THE DEMAND FOR SINGLE ENGINE PISTON AIRCRAFT(U) COMSIS CORP MHEATON ND D RUBIN ET AL AUG 87 4982 FAR-APO-87-18 DTFA81-86-Y-81838 MD-R188 768 1/2 UNCLASSIFIED F/G 1/3.9 NL MICPOCOPY RESOLUTION TEST CHART U.S. Department of Transportation Federal Aviation Administration ## The Demand for Single Engine Piston Aircraft SELECTE DEC 0 8 1987 FAA-APO-87-18 August 1987 Approved for public released Distribution Unlimited Office of Policy and Plans Washington, D.C. 20591 87 11 27 214 | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |--|--|--| | FAA-APO-87-18 | AD- A188 768 | | | . Title and Subtitle | 12 1100 100 | 5. Report Date | | he Demand for Single Er | ngine Piston Aircraft | August 1987 | | ne semana rot strigte at | ing inc 110ton interact | 6. Performing Organization Code | | · · · · · · · · · · · · · · · · · · · | | 8. Performing Organization Report No. | | . Author's b | | 4000 | | avid Rubin and Regina \ . Performing Organization Name and | | 4902
10. Work Unit No. (TRAIS) | | OMSIS Corporation | A041633 | To a solid Silly 113. (Titalis) | | 1501 Georgia Avenue | | 11. Contract or Grant No. | | heaton, MD 20902 | | DTFA01-86-Y-01038 | | • | | 13. Type of Report and Period Covered | | 2. Sponsoring Agency Name and Addr | ress | | | ffice of Aviation Polic | • | | | ederal Aviation Adminis | | | | 00 Independence Avenue, | , S.W. | 14. Sponsoring Agency Code | | ashington, D.C. 20591 Supplementary Notes | | | | which dropped from l
has resulted from in | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring prod | | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. Ition Administration (FAA) is ivity because it would impac | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction ots and flight schools. | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act needs. This report Stations. The study includ | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. Ition Administration (FAA) is ivity because it would impact specifically addresses futures a historical review of the | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act needs. This report Stations. The study includ current status, and | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is livity because it would impact specifically addresses futurely a historical review of the an assessment of its future | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act needs. This report Stations. The study includ current status, and techniques for forec | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses future as a historical review of the an assessment of its future easting future activity must | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act needs. This report Stations. The study includ current status, and techniques for forecenvironment. With t | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It is a specifically addresses futures a historical review of the an assessment of its future easting future activity must the reversal of past trends, | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilots, private pilots, private pilots act needs. This report Stations. The study include current status, and techniques for forecenvironment. With the produce valid result | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It is a straight to the second of | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase | | which dropped from 1 has resulted from in overproduction in th pilots, private pilo The Federal Avia general aviation act needs. This report Stations. The study includ current status, and techniques for forec environment. With t produce valid result only when the curren | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It is a straight to the second of | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight
Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilots, private pilots, private pilots, private pilots, and techniques for forece environment. With the produce valid result only when the current technologically obso | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring production to and flight schools. It is is it i | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of t workload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes | | which dropped from I has resulted from in overproduction in the pilots, private pilots, private pilother Federal Aviate general aviation act needs. This report Stations. The study include current status, and techniques for forece environment. With the produce valid result only when the current technologically obsour due to an aging poputhe availability of | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses futured as a historical review of the an assessment of its future easting future activity must be reversal of past trends, as. Sales of single engine put surplus of low-time used a clete. They are not expected lation, changing life styles commercial aviation. Flight | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilother Federal Aviate general aviation act needs. This report Stations. The study include current status, and techniques for forece environment. With the produce valid result only when the current technologically obsoidue to an aging poputhe availability of workloads are changi | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses futures a historical review of the an assessment of its future easting future activity must be reversal of past trends, is. Sales of single engine patt surplus of low-time used a plete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature. | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilots, private pilots, private pilother Federal Aviate general aviation act needs. This report Stations. The study include current status, and techniques for forece environment. With the produce valid result only when the current technologically obsoure to an aging poputhe availability of workloads are changing as well as automation. | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses futures a historical review of the an assessment of its future easting future activity must be reversal of past trends, is. Sales of single engine past surplus of low-time used a plete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature, consolidation, and changing | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ng responsibilities. New FSS | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilots, private pilots, private pilots, private pilots, private pilots, and techniques. This reports stations. The study include current status, and techniques for forecenvironment. With the produce valid result only when the current technologically obsoidue to an aging poputhe availability of workloads are changing as well as automatio workload measures ar | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses future as a historical review of the an assessment of its future asting future activity must the reversal of past trends, is. Sales of single engine patt surplus of low-time used a slete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature, consolidation, and changing necessary to reflect these | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities e impacts on Flight Service e industry, a survey of its direction. It concludes that he adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ng responsibilities. New FSS changes. | | which dropped from 1 has resulted from in overproduction in the pilots, private pilots, private pilots, private pilots, private pilots, private pilots, private pilots, and seeds. This report Stations. The study include current status, and techniques for forecenvironment. With the produce valid result only when the current technologically obsoidue to an aging poputhe availability of workloads are changing as well as automatio workload measures ar | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It is a straight schools. It is a specifically addresses future as a historical review of the an assessment of its future asting future activity must be reversal of past trends, is. Sales of single engine patts a surplus of low-time used a slete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature in, consolidation, and changing enecessary to reflect these | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ng responsibilities. New FSS changes. | | which dropped from 1 has resulted from in overproduction in the pilots, private and seeds. This report Stations. The study including current status, and techniques for forecenvironment. With the produce valid result only when the current technologically obsoidue to an aging poputhe availability of workloads are changing as well as automatioty workload measures ar T. Key Words eneral Aviation, Single | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses future as a historical review of the an assessment of its future asting future activity must the reversal of past trends, is. Sales of single engine patt surplus of low-time used a lete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature, consolidation, and changing necessary to reflect these | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ing responsibilities. New FSS changes. | | which dropped from 1 has resulted from in overproduction in the pilots, private pilother Federal Aviate general aviation act needs. This report Stations. The study include current status, and techniques for forece environment. With the produce valid result only when the current technologically obsoured to an aging poputhe availability
of workloads are changing as well as automation. | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring production to and flight schools. It is and flight schools. It is and flight schools. It is it is because it would impact specifically addresses futured as a historical review of the an assessment of its future asting future activity must be reversal of past trends, is. Sales of single engine put surplus of low-time used a clete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature, consolidation, and changing necessary to reflect these engine, Flight Document through the sales, Aviation because in through the sales, Aviation through the sales in the sales is a sale in the sales | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ing responsibilities. New FSS changes. | | which dropped from 1 has resulted from in overproduction in the pilots, private and seeds. This report Stations. The study includicurrent status, and techniques for forecenvironment. With the produce valid result only when the current technologically obsoidue to an aging poputhe availability of workloads are changing as well as automatiot workload measures ar T. Key Words eneral Aviation, Single ervice Station, Aircraft | six years, particularly in 3,266 units shipped in 1979 creasing costs, soaring produce peak years, and reduction its and flight schools. It in Administration (FAA) is ivity because it would impact specifically addresses futured as a historical review of the an assessment of its future asting future activity must be reversal of past trends, as Sales of single engine past surplus of low-time used a plete. They are not expected lation, changing life styles commercial aviation. Flighting due to the changing nature, consolidation, and changing the necessary to reflect these received. Flight as the political pocument through the pilots, Aircraft Service | single engine piston aircraft, to 985 in 1986. This decline uct liability costs, in the number of student interested in the future of tworkload and facilities impacts on Flight Service e industry, a survey of its direction. It concludes that be adapted to the changing traditional methods no longer iston aircraft will increase ircraft is absorbed or becomes to return to previous peaks, increasing urbanization, and Service Station (FSS) e of general aviation activity, ing responsibilities. New FSS changes. | Unclassified Form DOT F 1700.7 (8-72) CARANTE PROPERTY SERVICES CARACTER PROPERTY SERVICES DEPOSE PROPERTY PROPERTY SERVICES PROPERTY. 146 Unclassified This study was undertaken by the Federal Aviation Administration (FAA) to gain a better understanding as to the reasons for the continuing slump in the general aviation manufacturing industry, particularly, in single engine piston aircraft. It is the responsibility of the Office of Aviation Policy and Plans to forecast future FAA workload and the need for staffing and facilities. The data developed in this report provide information which should significantly improve the accuracy and validity of our general aviation forecasting models. The FAA would welcome public comments concerning this report or the recommendations of the Contractor. Ellen Kranidas Director of Aviation Policy and Plans ### THE DEMAND FOR SINGLE ENGINE PISTON AIRCRAFT Contract No. DTFA01-86-Y-01038 #### Prepared for U.S. Department of Transportation Federal Aviation Administration 800 Independence Avenue, S.W Washington, D.C. 20591 July 1987 Prepared by COMSIS Corporation 11501 Georgia Avenue Wheaton, MD 20902 In Association With Regina VanDuzee | Accesio | in For | | | |--------------|----------|------------------|----------| | NTIS | | V | | | DHO | BAT | | | | Unsigne | ⊁Hao⊎dii | | | | JustTro | ation | | | | By
Dut ib | ation/ | | | | ۸ | vadabili | y Code | . | | Dist | | ond for
edial | | | A-1 | | | | #### **ACKNOWLEDGEMENTS** We would like to express our appreciation for the significant time and effort others put into helping us understand the complex dynamics of the single engine piston aircraft market and the variety of factors that have affected the industry. Without the help of the General Aviation Manufacturers Association, the Aircraft Owners and Pilots Association, and the manufacturers, operators, Flight Service Station personnel, and others listed in Appendix A, this report would be incomplete. The continuous advice and encouragement of Mr. Gene Mercer of the Office of Aviation Policy, FAA, and his staff also contributed to the results. Of course, any errors or misrepresentations remain the responsibility of the authors. David Rubin and Regina VanDuzee #### TABLE OF CONTENTS | | Page | |--|--| | EXECUTIVE SUMMARY | vi | | INTRODUCTION | ix | | CHAPTER ONE: HISTORICAL BACKGROUND OF THE GENERAL AVIATION INDUSTRY | 1-1 | | Aircraft Shipments and Value. Exports and Imports. Shift in the Market. Reasons for Market Behavior. New Aircraft Prices. Used Aircraft Prices. Prices of Avionics. Insurance Costs. Operating CostsMaintenance and Fuel. General Aviation Hours Flown. Flight Schools and Student Pilots. Active Pilots. Structural Changes in the Market. Econometric Modeling. | 1-1
1-5
1-7
1-7
1-10
1-17
1-17
1-28
1-28
1-30
1-34
1-37
1-45 | | CHAPTER TWO: CURRENT STATUS OF THE GENERAL AVIATION INDUSTRY | 2-1 | | Manufacturers Product Liability and Insurance Used Aircraft Market Operating Environment for SEP Operators Fuel Costs Insurance Costs and Other Costs Capital Costs Operating Environment Promotion of Flying to the General Public | 2-1
2-3
2-4
2-5
2-5
2-10
2-11
2-11 | | CHAPTER THREE: FUTURE OF THE GENERAL AVIATION INDUSTRY | 3-1 | | Potential Demand for Small Aircraft | 3-1
3-4
3-8
3-10
3-11
3-11 | #### TABLE OF CONTENTS (CONTINUED) | | | Page | |--|--|--| | CHAPTER FOUR | : FLIGHT SERVICE STATIONS | 4-1 | | Flight
Clos
Prep
Proc
Proc
Othe | r Functions that are Included in the Current | 4-1
4-1
4-9
4-10
4-11
4-11 | | Factors
Priv
Voic
Cons
Airc
Flig
Regi
Mili
Alterna | Affecting Flight Service Station Workload ate Weather Briefings e Response System olidation and Automation raft Contacted tht Training onal Airlines tary Aircraft | 4-12
4-12
4-14
4-14
4-17
4-18
4-18
4-19
4-20 | | BIBLIOGRAPHY | | | | PERIODICALS | | | | APPENDIX A: | ORGANIZATIONS CONTACTED FOR STUDY | | | APPENDIX B: | SINGLE ENGINE FIXED GEAR | | | APPENDIX C: | AVERAGE RETAIL PRICES OF SELECTED SEP AIRCRAFT | | | APPENDIX D: | SINGLE ENGINE PISTON STUDY - DATABASE AND CORRELATION MATRIX | | #### LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 1-1 | GENERAL AVIATION AIRCRAFT - SHIPMENTS AND BILLINGS (1946-1986) | 1-2 | | 1-2 | U.S. GENERAL AVIATION AIRCRAFT | 1-6 | | 1-3 | SINGLE ENGINE PISTON AIRCRAFT - SHIPMENTS AND VALUES (1964-1986) | 1-12 | | 1-4 | AVIONICS EQUIPMENT PRICING (1976-1986) | 1-19 | | 1-5 | SINGLE ENGINE PISTON AIRCRAFT - OPERATING AND MAINTENANCE COSTS (1970-1986) | 1-29 | | 1-6 | MAINTENANCE AND OPERATING COST GROWTH RATES (1970-1986) | 1-31 | | 1-7 | GENERAL AVIATION HOURS FLOWN (1972-1985) | 1-33 | | 1-8 | STUDENT PILOT STARTS (1972-1986) | 1-35 | | 1-9 | PERCENT OF FLYING AGE PUBLIC HOLDING FLYING CERTIFICATES | 1-39 | | 2-1 | SINGLE ENGINE FIXED AND RETRACTABLE GEAR PRICES | 2-6 | | 2-2 | RECREATIONAL VEHICLE AND MOTOR BOAT EXPENDITURES (1972-1985) | 2-13 | | 3-1 | FOREIGN COMPANIES PRODUCING OR DEVELOPING SINGLE ENGINE PISTON AIRCRAFT | 3-9 | | 4-1 | FILIGHT SERVICE STATION SERVICES | 4-5 | #### LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1-1 | ANNUAL SHIPMENTS OF ALL G.A. AIRCRAFT (1946-1986) | 1-3 | | 1-2 | ANNUAL BILLINGS/ALL G.A. AIRCRAFT (1946-1986) | 1-4 | | 1-3 | SINGLE ENGINE BILLINGS AS A PERCENT OF TOTAL G.A | 1-8 | | 1-4 | ANNUAL SHIPMENTS OF G.A. AIRCRAFT (1972-1986) | 1-9 | | 1-5 | ACTIVE SINGLE ENGINE PISTON AIRCRAFT (1964-1986) | 1-13 | | 1-6 | UNIT COST OF SINGLE ENGINE AIRCRAFT | 1-14 | | 1-7 | GROWTH RATE OF CONSUMER PRICE INDEX AND SEP UNIT COST (1972-1986) | 1-15 | | 1-8 | ANNUAL PECENT CHANGE OF CPI AND SEP COST | 1-16 | | 1-9 | GROWTH RATE OF CPI AND AVIONICS AVERAGE PRICE (1976-1986) | 1-26 | | 1-10 | HOURLY OPERATING COSTS AND CPI | 1-32 | | 1-11 | STUDENTS PILOTS BY AGE GROUP | 1-36 | | 1-12 | CERTIFICATED PILOTS | 1-38 | | 1-13 | PILOTS PERCENTAGE OF MALE POPULATION (BY AGE GROUP) | 1-40 | | 1-14 | GROWTH RATE OF STUDENT, PRIVATE PILOTS AND POPULATION - AGE 20-24 | 1-41 | | 1-15 | GROWTH RATE OF STUDENT, PRIVATE PILOTS AND POPULATION - AGE
25-29 | 1-42 | | 1-16 | GROWTH RATE OF STUDENT, PRIVATE PILOTS AND POPULATION - AGES 30-34 | 1-43 | | 1-17 | GROWTH RATE OF STUDENT, PRIVATE PILOTS AND POPULATION - AGES 35-39 | 1-44 | | 1-18 | SINGLE ENGINE PISTON SHIPMENTS (PREDICTED AND ACTUAL) | 1-49 | | 2-1 | GROWTH OF SALES OF RECREATIONAL VEHICLES, BOATS AND SEP (1972-1985) | 2-14 | | 4-1 | FLIGHT SERVICE STATION ACTIVITY | 4-2 | #### LIST OF FIGURES (CONTINUED) | | | Page | |-----|---|------| | 4-2 | FLIGHT SERVICE STATION ACTIVITY (PILOT BRIEFS, FLIGHT PLANS, A/C CONTACT) | 4-3 | | 4-3 | AVERAGE DAILY CALLS TO INTERIM VOICE RESPONSE | 4-15 | #### EXECUTIVE SUMMARY The general aviation manufacturing industry has had a continuous decline in aircraft deliveries for the last six years. This decline has been particularly evident for single engine piston aircraft, the majority of the fleet. Shipments dropped from a high of 13,266 in 1979 to 985 in 1986. The three major manufacturers, Beech, Cessna and Piper, have almost ceased production of single engine pistons. Increased manufacturing costs coupled with soaring product liability costs have driven prices up and discouraged innovation. Overproduction in the peak years created a surplus of low-time used aircraft which currently supplies the market. Numbers of student pilots, private pilots, flight schools and hours flown have also declined. Such a continuing decline in the general aviation industry is of concern to the Federal Aviation Administration (FAA) because its responsibilities are affected by the number of aircraft in the general aviation fleet, number of pilots, and hours flown. Among these FAA responsibilities are estimating the future workload and the need for staffing and facilities, especially Flight Service Stations. This study provides a historical review of the industry, a survey of its current status, and an assessment of its future direction. In addition, a chapter is devoted to consideration of Flight Service Stations, now undergoing major structural changes. They are being affected by changes in general aviation activity and changes resulting from automation, consolidation and private provision of Flight Service Station services. Techniques for for forecasting such activity must be adapted to the changing environment. With the reversal of past trends, traditional methods of forecasting using population, GNP and other economic variables no longer produce valid results. The first step of this study was to collect all applicable data on aviation activity and related economic and demographic measures as background information. Extensive interviews with knowledgeable people involved in all facets of general aviation were conducted. Heavy emphasis was placed on the information obtained in these interviews. In addition, substantial research was conducted on possible aircraft that may serve the single engine piston market in the future and advanced technologies that may improve safety and efficiency and lower production costs. The report's findings may be summarized as follows: - o Sales will gradually increase at such time as the current surplus of low-time used aircraft is absorbed and older aircraft become obsolete. - o Sales would be favorably affected by the introduction of a technologically improved product that significantly decreases the cost of flying. - o Sales will never return to the peak of 1979-1981 unless a similar set of circumstances such as high inflation and an event such as the GI Bill, which encouraged entry of new pilots and put a time constraint on the period of eligibility, reoccurs. Historically, average annual demand has not exceeded 7000 to 9000 aircraft a year. - The aging of the population, changing life styles, competition for the recreation dollar, increasing urbanization, and the availability of commercial air travel will continue to dampen single engine piston sales. - o Forecasts based on economic data should be supplemented by analysis of pilots as a percentage of the general population using census forecasts. - o Total cost of flying should be carefully monitored as a factor strongly affecting the rate of participation. - o Structural and technological changes in the Flight Service Station system will make changes in workload measures and forecasting methods necessary. - o Student pilots rely heavily on FSS services and a decrease in their numbers will lead to a disproportionate decrease in demand for flight services. - o Regional Airlines code sharing with major airlines are likely to use the services of the majors to file Flight Plans directly with the ARTCC rather than FSS's. - o Alternative workload measures should be considered to better describe the FSS's workload. If workload measures are changed, base data will have to be adjusted to facilitate forecasting. - o Automation, improved productivity and a continuing decline in general aviation activity will cause a decrease in demand for flight services over the next ten years. #### INTRODUCTION The single engine piston aircraft market is the base on which general aviation activity builds. Three-quarters of the aircraft in the fleet are single engine piston, and that's where involvement in flying starts. Two-thirds of general aviation flying hours are in single engine piston aircraft. New pilots are trained in single engine piston aircraft and work their way up through retractable landing gear and multi-engine piston to turbine aircraft. When the single engine market declines, it bodes ill for the future of general aviation. The production and sale of general aviation aircraft, avionics and other equipment and support systems such as flight schools, fixed base operators, finance, and insurance makes the general aviation industry an important contributor to the nation's economy, estimated at more than \$15 billion annually. Shipments of all types of general aviation aircraft increased steadily during the 1970's reaching a peak of 17,811 units in 1978. Since that time, there has been a dramatic decline in the shipments to 1495 in 1986. This report is focused on single engine piston aircraft where the decline has been even more pronounced. In 1979, 13,286 aircraft were delivered. That number declined to 985 in 1986. The decline in shipments of single engine piston aircraft that began in 1981 was presumed to be a recession related decline, and did not cause serious concern until 1983-84. Then the economy began to recover, but the downturn continued instead of reversing. The trend has continued through 1986, and the single engine piston industry today is nearly dormant. Historical linkage between growth in the general economy and population and single engine piston aircraft sales appeared to be no longer valid. A number of reasons have been advanced for this pattern, chief among them being rapid price increases, high interest rates and expensive fuel over the 1976 to 1986 time period. A portion of the price increases can be attributed to massive awards assessed against manufacturers in product liability lawsuits which triggered extreme increases in liability insurance premiums, driving up manufacturer's costs. Cessna, the world's largest producer of small aircraft, has ceased production of single engine piston aircraft. Beech and Piper are producing limited numbers of aircraft at the high end of the price and weight range. Nobody is producing the simple two seat basic trainer aircraft Forecasts of shipments of single engine piston (SEP) aircraft, and forecasts of the general aviation activity that these aircraft generate have been overly optimistic for the last several years. Nobody correctly predicted the length or depth of the decline. Most forecasts, based on econometric measures that had worked well for years, have predicted growth instead of decline. It was felt that there was some basic change in the structure of the market to which the forecasting models were not responsive. The Office of Aviation Policy of the Federal Aviation Administration (FAA) contracted with COMSIS Corporation to investigate the SEP market and develop conclusions as to the structure of the market and ways to forecast its future. The study was initiated with a data gathering effort that concentrated on primary sources, particularly personal interviews. Representatives of all segments of the SEP industry; manufacturers, distributors, users and insurers were visited. Those visited are listed in Appendix A. The interviews resulted in an understanding of the complexity of the situation and the variety of factors that have had an impact on the sale of single engine piston aircraft. Based on that understanding, data were assembled and analyzed for a variety of elements, which included: single engine piston shipments, new and used aircraft prices, aviation gasoline prices and recreational vehicle shipments. Statistical analysis lead to the conclusion that the use of the statistical relationships for predictive purposes cannot be recommended, as they only explain the past changes in the structure of the single engine piston market, and it is not logical to project these changes into the future. The report is organized in four main sections. The nature of the changes that have occurred are discussed in the first section, the historical background of the industry. The current status of the industry is discussed in the second section, and future possibilities in the third. The fourth section specifically addresses the changing nature of Flight Service Station activity. #### CHAPTER ONE #### HISTORICAL BACKGROUND OF THE GENERAL AVIATION INDUSTRY In order to understand the structural changes that have occurred in the general aviation industry, historical data were examined and related. #### AIRCRAFT SHIPMENTS AND VALUE Shipments of all types of general aviation aircraft, which have been cyclical since World War II increased steadily during the 1970's, reaching a peak of
17,811 units in 1978 and declining thereafter as shown in Table 1-1 and Figure 1-1. For the past seven years the decline has been dramatic. It began in 1979 when single engine piston aircraft (SEP) deliveries were off 8 percent and by 1982 had spread to all categories of aircraft. of shipments continued to climb until 1980 due to increasing sales of multi-engine aircraft (Figure 1-2). The focus of this report is single engine pistons, shipments of which dropped sharply from a high of 13,286 in 1979 to 8,640 in 1980 to 985 in 1986, a decrease of more than 92 percent over the seven year period. The drop in SEP deliveries in 1986 was exacerbated by the fact that Beech limited production to one model, and both Cessna and Piper suspended production while they sold inventory and resolved product liability problems. Meanwhile, dollar value of all general aviation shipments, fueled by both increasing sales of larger aircraft and inflation, continued an upward climb to a peak of more than \$2.9 billion in 1981, then declined steadily to \$1.26 billion in 1986, a 55 percent drop over the four-year period. However, for three years TABLE 1-1 GENERAL AVIATION AIRCRAFT - SHIPMENTS AND BILLINGS 1946-1986 | <u>Year</u> | Units
Shipped | Factory
Billings
(000,000) | |----------------------|------------------|----------------------------------| | 1946 | 35,000 | \$110.0 | | 1947 | 15,594 | 57.9 | | 1948 | 7,037 | 32.4 | | 1949 | 3,405 | 17.7 | | 1950 | 3,386 | 19.1 | | 1951
1952 | 2,302
3,058 | 16.8
26.8 | | 1952 | 3,788 | 34.4 | | 1954 | 3,071 | 43.4 | | 1955 | 4,434 | 68.2 | | 1956 | 6,738 | 103.7 | | 1957 | 6,118 | 99.6 | | 1958 | 6,414 | 101.9 | | 1959 | 7,689 | 129.8 | | 1960 | 7,588 | 151.2 | | 1961 | 6,778 | 124.3 | | 1962 | 6,697
7,569 | 136.8
153.4 | | 1963
19 64 | 9,336 | 198.8 | | 1965 | 11,852 | 318.2 | | 1966 | 15,768 | 444.9 | | 1967 | 13,577 | 359.6 | | 1968 | 13,698 | 425.6 | | 1969 | 12,591 | 638.8 | | 1970 | 7,402 | 337.0 | | 1971 | 7,464 | 321.5 | | 1972 | 9,774 | 557.6 | | 1973 | 13,646 | 828.1
909.4 | | 197 4
1975 | 14,166
14,056 | 1,032.9 | | 1976 | 15,451 | 1,225.5 | | 1977 | 16,904 | 1,488.1 | | 1978 | 17,811 | 1,781.2 | | 1979 | 17,048 | 2,165.0 | | 1980 | 11,877 | 2,486.2 | | 1981 | 9,457 | 2,919.9 | | 1982 | 4,266 | 1,999.5 | | 1983 | 2,691 | 1,469.5 | | 1984 | 2,438 | 1,698.1 | | 1985 | 2,029 | 1,430.0 | | 1986 | 1,495 | 1,260.0 | Note: Factory billings are in current dollars Source: General Aviation Manufacturers Association (GAMA) ANNUAL SHIPMENTS OF ALL G.A. AIRCRAFT FIGURE 1-1 after the number of units shipped started falling off, the dollar value of shipments actually continued to rise. #### EXPORTS AND IMPORTS Aircraft exports (Table 1-2) over the last decade followed the pattern of total shipments, peaking in 1979. The percent of total units shipped ranged from 20 to 30 percent until 1983 when a rapidly rising dollar increased prices for foreign buyers and exports dropped 56 percent from the previous year. The downward trend reversed in 1985 when there was a small increase in units 1986 showed a strong increase from 354 to 439, attributed by the General Aviation Manufacturers Association (GAMA) to the dollar's decline in relation to other currencies. However, this is a far cry from the almost 4,000 shipped in 1979. Single engine piston shipments also peaked in 1979 at about 3,000 and the declined to 199 in 1984. 1985 saw a small upturn to 208 and another in 1986 to 271. The export market has never been the focus of the manufacturer's marketing efforts, perhaps because it is a small percentage of the U.S. market and competition from non-U.S. aircraft has been limited. As more small aircraft become available from foreign sources, they may replace U.S. made products and limit overseas markets. Imports of small aircraft have never been a factor in the U.S. market. A total of 105 SEP's have been imported since 1981. However, that number did increase from 9 in 1981 to 46 in 1985. Aerospatiale's Trinidad and Tobago are the major contenders at this time. TABLE 1-2 U.S. GENERAL AVIATION AIRCRAFT #### Exports | Year | Units
Exported | Percent of
Total
Production | Factory Net
Billings
(Millions) | Percent of
Total Dollars | |------|-------------------|-----------------------------------|---------------------------------------|-----------------------------| | 1972 | 2,254 | 23.1% | 137.9 | 24.7% | | 1973 | 3,530 | 25.9 | 230.2 | 27.8 | | 1974 | 4,248 | 30.0 | 287.5 | 31.6 | | 1975 | 3,512 | 25.0 | 308.1 | 29.8 | | 1976 | 3,539 | 22.9 | 331.2 | 27.0 | | 1977 | 3,611 | 21.4 | 354.5 | 23.8 | | 1978 | 3,612 | 20.3 | 486.7 | 27.3 | | 1979 | 3,995 | 23.4 | 600.9 | 27.8 | | 1980 | 3,555 | 29.9 | 756.4 | 30.4 | | 1981 | 2,270 | 24.0 | 749.0 | 25.7 | | 1982 | 1,162 | 27.2 | 650.2 | 32.5 | | 1983 | 513 | 19.1 | 316.5 | 21.5 | | 1984 | 336 | 13.8 | 261.0 | 15.4 | | 1985 | 354 | 17.4 | 230.0 | 16.2 | | 1986 | 439 | 29.4 | 330.4 | 26.2 | #### Exports by Type | <u>Year</u> | Single Engine | Multi-Engine | Turboprop | Turbojet | |-------------|---------------|--------------|------------|----------| | 1972 | 1,715 | 455 | 55 | 29 | | 1973 | 2,674 | 732 | 58 | 66 | | 1974 | 3,371 | 732 | 7 5 | 70 | | 1975 | 2,680 | 644 | 122 | 66 | | 1976 | 2,704 | 669 | 114 | 52 | | 1977 | 2,835 | 594 | 126 | 56 | | 1978 | 2,712 | 652 | 166 | 82 | | 1979 | 2,942 | 774 | 181 | 98 | | 1980 | 2,565 | 635 | 245 | 110 | | 1981 | 1,546 | 363 | 259 | 102 | | 1982 | 718 | 227 | 135 | 82 | | 1983 | 298 | 119 | 66 | 30 | | 1984 | 199 | 82 | 24 | 31 | | 1985 | 208 | 6 5 | 53 | 28 | | 1986 | 271 | 71 | 66 | 32 | Source: GAMA #### SHIFT IN THE MARKET During this period of declining sales and production, a shift in the market took place. Sales of single engine piston aircraft as a percent of total sales declined from about 80 percent in 1978 to 66 percent in 1986. At the same time, sales of the more expensive turboprops and jets increased as a percentage of units sold from 3 and 1 percent, respectively, in 1978 to 17 and 8 percent in 1986. The shift to increased production of turboprops and jets, which helped cushion manufacturers during the industry decline, has important implications for the future production of small general aviation aircraft in the U.S. and the future of personal and recreational flying (Figures 1-3 and 1-4). #### REASONS FOR MARKET BEHAVIOR During the course of the study, a number of reasons for the boom in the market in the late 1970's and the subsequent slump were advanced by the aviation experts interviewed. It appears from hindsight that the extreme growth from 1977 through 1979 was an anomaly, not a continuation of normal growth. A number of factors were involved. The flight training benefits of the GI Bill were about to expire. Eligible students rushed to get their training before the expiration date. Manufacturers, encouraged by buoyant sales, continued production at high rates building inventory, which was pushed out to dealers. Prices of new aircraft escalated rapidly with prices of used aircraft tracking the new. High prices of used aircraft made it possible to upgrade to new with very little capital outlay and to obtain FIGURE 1-3 YEAR FIGURE 1-4 UNITS SHIPPED investment tax credit and rapid depreciation tax advantages as well. The beginning of the market decline was probably triggered by the recessionary period that began toward the end of 1979. However, the national economy began to recover by the end of 1982 but shipments of general aviation aircraft did not follow. There was a large supply of new and used aircraft available, and real prices of aircraft had increased substantially. High interest rates pushed up financing costs and operating costs, particularly fuel, increased as well. Technical improvement in small aircraft was limited, reducing the incentive to purchase new models. During the period from 1976 to 1979, when demand appeared to be unlimited, the manufacturers had deemphasized single engine piston promotion and concentrated on the promotion and production of expensive jets and turboprops with more profit potential. Much of the advertising promotion for SEP had been aimed at potential new pilots, including free first flights and lessons. These programs were dropped as the market declined. #### NEW AIRCRAFT PRICES Prices of single engine piston aircraft have escalated rapidly since 1978 as illustrated in the sample below. | Aircraft | 1978 Price | 1985 Price | 1985 Price for
Used 1978 Model | |------------------|------------|------------|-----------------------------------| | Beech Sierra 24B | \$58,900 | \$132,170 | \$27-30,000 | | Cessna Skylane | 47,600 | 101,696 | 29-35,000 | | Cessna Skyhawk B | 31,850 | 67,725 | 15-18,500 | | Piper Warrior | 29,930 | 66,200 | 12-20,000 | TABLE 1-3 SINGLE ENGINE PISTON AIRCRAFT - SHIPMENTS AND VALUES 1964-1986 | <u>Year</u> | Number of
Aircraft
Shipped | Value
of
Shipments
(\$000,000) | Unit Cost*
of Aircraft | Active
Fleet | |-------------|----------------------------------|---|---------------------------|-----------------| | 1964 | 7,812 | | | 76,144 | | 1965 | 10,023 | | | 81,153 | | 1966 | 13,226 | | | 88,659 | | 1967 | 11,530 | | | 96,124 | | 1968 | 11,539 | | | 103,807 | | 1969 | 10,193 | | | 108,704 | | 1970 | 5,603 | | | 109,643 | | 1971 | 5,910 | | | 109,256 | | 1972 | 7,438 | \$139 | \$18,688 | 120,446 | | 1973 | 10,140 | 202 | 19,921 | 126,217 | | 1974 | 10,884 | 229 | 21,040 | 131,932 | | 1975 | 10,532 | 254 | 24,117 | 137,011 | | 1976 | 11,803 | 364 | 30,840 | 136,600 | | 1977 | 13,167 | 435 | 33,037 | 144,800 | | 1978 | 13,651 | 486 | 35,602 | 149,300 | | 1979 | 12,693 | 490 | 38,604 | 160,700 | | 1980 | 8,283 | 365 | 44,066 | 168,435 | | 1981 | 6,268 | 315 | 50,255 | 167,898 | | 1982 | 2,697 | 183 | 67,853 | 164,173 | | 1983 | 1,739 | 137 | 78 , 781 | 166,247 | | 1984 | 1,592 | 145 | 91,080 | 171,922
| | 1985 | 1,369 | 124 | 90,511 | 164,385 | | 1986 | 985 | 80 | 81,218 | N/A | $^{^{\}mathrm{l}}$ Excludes agricultural aircraft. Sources: Active Fleet - Federal Aviation Administration All other data - Aerospace Facts and Figures 1985-1986. $^{^2\}mathrm{Factory}$ net billings in current dollars. $^{^3}$ Factory net billings : units shipped. A recent Beech survey indicates that price is a leading factor in the buyer's purchase decision. A study done for Cessna on the Cessna 172 Skyhawk indicated that the average price elasticity of demand between 1960 and 1985 was 5.96, but that under current market conditions, between 1982 and 1985, at the extreme upper portion of the demand curve, the elasticity has been 22.31. During this period, the number of aircraft deactivated has remained fairly small, with more aircraft reactivated than deactivated in some years. As a result, the size of the single engine piston fleet has continued to grow or leveled off (Figure 1-5). Table 1-3 lists the average manufacturer's price of single engine piston aircraft computed on the basis of total shipment value and units sold for the years 1972 through 1986, as assembled by GAMA. Figure 1-6 illustrates the changes. Figure 1-7 shows the average annual growth rate of the Consumer Price Index (CPI) and prices of SEP. The bar graph in Figure 1-8 highlights the yearly difference in growth rate of the CPI and the average price of SEP aircraft. From 1975 until 1985, the price of a single engine piston aircraft rose at a faster rate than the consumer price index (CPI) in every year except 1975 and 1979. The years 1976, 1982, 1983 and 1984 showed substantial differences. The trend reversed in 1985 and 1986. In 1986 the average manufacturer's price declined to \$81,218 from the 1985 ¹McDougall, Gerald S. and Cho, Dong W., **The Demand for the Cessna Skyhawk Aircraft**, The Center for Business and Economic Research and the Institute for Aviation Research and Development, Wichita State University, Wichita, KS, May 1986. NOTE: DEACTIVATED= LAST YEAR'S FLEET + SHIPMENTS - CURRENT YEAR SOURCE: FAA FIGURE 1-6 # UNIT COST OF SINGLE ENGINE AIRCRAFT NOTE: EXCLUDES AGRICULTURE AIRCRAFT -O- SEP ---- CPI GROWTH RATE OF CONSUMER PRICE INDEX AND SEP UNIT COST FIGURE 1-7 (1972 - 1986)100 -**PERCENT** 200 -300 - 86 85 84 83 82 8 80 79 78 77 9/ YEAR ANNUAL PERCENT CHANGE OF CPI AND SEP COST FIGURE 1-8 price of \$90,551. Upon investigation with GAMA, it appears that there were two reasons for this drop. The smaller number of aircraft shipped allows a more careful calculation of the total value of shipments and considerable price discounting took place in 1986 to clear inventories. Included in Appendix B are tables showing the new retail prices of single engine piston by model with a technical description of each aircraft, and average retail price by weight groups. #### USED AIRCRAPT PRICES Over the period from 1978 to 1986, prices of popular models of used aircraft have held up well. Appendix C gives year by year detail on prices of selected models. Cessna 182 Skyhawk 1968-72 models sold at about an average price of \$13,750 in 1978 and \$13,200 in 1986. A seven year old 1979 Beech Bonanza 33 was selling for \$86,000 in 1986 compared to a price when new of about \$110,000 equipped. Prices were supported by an underlying inflation and the substantial increases in the prices of new aircraft during this period. Given the minor differences between older and newer models of the same aircraft, there was little incentive to purchase a new aircraft. #### PRICES OF AVIONICS In order to look at prices changes for avionics separately from aircraft prices, a ten year time series of prices was constructed for six pieces of equipment suitable for installation on single engine piston aircraft. Prices for distance measuring equipment, emergency location transmitters, transponders, VHF navigation receivers, VHF communication transceivers, and VHF navigation receiver/communications transceivers were collected for the years 1976 through 1986. It was not possible to obtain historical or current sales data for each of these items. Therefore, the average yearly price of a number of models made by several different manufacturers was computed. In the process of computing the average price, some of the most expensive items were eliminated since it is unlikely they would be installed on a single engine piston aircraft. For example, King Radio communication transceivers KTR 9100A at \$7,882 and KTR 908 at \$6710, which cost ever \$4000 more than any other model, were not included. Table 1-4 presents item prices, average prices, annual growth rates, year to year price changes, and growth rates of the Consumer Price Index for comparison for the years 1976 through 1986. Figure 1-9 illustrates the comparison. Although there is considerable variation in year to year prices, avionics prices generally increased less than the CPI for the same ten year period. For example, the average annual growth rate for DME's was higher than the CPI growth rate in only one year, 1978. By 1986, the average annual growth rate for prices over the 10 year period was 3.72 percent compared to 6.73 percent for the CPI. This situation is generally true for the all the equipment except for emergency locater transmitters (ELT's), the least costly item. The price increase may be partially explained by the fact that when ELT's were first required by the FAA, a number of manufacturers jumped into the market to equip the large active fleet of GA aircraft, creating tough price competition. TABLE 1-4 ## AVICNICS EXUIPMENT PRICING 1976-1986 (1n Dollars) Enclosed Lagarer Transmitter | | 1 + 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 1 | 1 | 1 | 1 | 1 | | 1 | | 1 | 1 | 1 | |--|---|-------|-----------------|------------------|------------------|------------------|------------------|-------------------|-------------------|------------|-------------------|-------------------| | Mightacturer | Mixtel | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1985 | 1983 | 1984 | 19465 | 1,986 | | la rise a Margalin, Inc. | ILMETT 6 | | \$199 | \$206 | \$248 | \$248 | \$248 | \$248 | | | | | | | 8 J.T. 8 | | | | | | | | \$748 | 2525 | \$ 170 | \$ 360 | | | INTELT 8.5 | | | | | | | | | 919 | 75,4 | 754 | | 14th Confee | RBL-9 | | | | | 590 | 685 | 589 | 685 | 685 | 199 | 799 | | Presidency Beach Corp. | 1FBC-102 | \$104 | 104 | 129 | 149 | 175 | 200 | 225 | 225 | 780 | 310 | 341 | | | E3C-102A | 138 | 138 | 160 | 200 | 230 | 241 | 275 | 300 | 350 | 385 | 422 | | | IEBC-202A | 184 | 184 | 200 | 275 | 319 | 329 | 360 | 380 | 4 30 | 476 | 523 | | | (FBC-202B) | 220 | 220 | 249 | 300 | 350 | 349 | 385 | 4 30 | 470 | 517 | 569 | | | EBC-302 | 242 | 242 | 242 | 300 | 350 | 380 | 420 | 470 | 540 | 621 | 683 | | | 1EBC-302V | 265 | 265 | 299 | 360 | 420 | 450 | 496 | 550 | 630 | 725 | 7.67 | | Martech, Inc. | LEAGLE EB-2BCD | 160 | 175 | 175 | 205 | 245 | 270 | 310 | | 350 | 370 | | | | DOLPHIN EB-2BW | 280 | 385 | 385 | 424 | 488 | 538 | 605 | | 069 | 725 | | | | SURVIVAL KIT EB-2B | | 271 | 271 | 459 | | | | | | | | | | MAKO-B-EPIRB | | | | 190 | | | | | | | | | Narco Avionics
Pointer, Inc. | EL.T-10 | 159 | 189 | 210
175 | 225
175 | 245
225 | 270
239 | 260 | 310
260 | 325
260 | 350
260 | 350
260 | | | 3000-2 | | 165 | 190 | 190 | 190 | Average | | 161 | 211 | 222 | 264 | 313 | 350 | 388 | 386 | 452 | 509 | 533 | | Average Annual Growth Rate
Average Annual Growth Rate CPI | | | 10.588
6.458 | 7.85%
7.05% | 11.38%
8.44% | 13.15%
9.69% | 12.85%
9.82% | 12.52%
9.20% | 10.55%
8.32% | 11.36% | 11.48% | 10.79% | | Total Growth Rate
Total Growth Rate CPI | | | 10.58%
6.45% | 16.31%
14.60% | 38.19%
27.51% | 63.928
44.758 | 82.99%
59.77% | 102.98%
69.56% | 101.78%
75.01% | 136.48% | 166.018
88.978 | 178.54%
91.73% | | Annual Change in Price
Annual Change in CPI | | | 10.58%
6.45% | 5.18% | 18.81%
11.26% | 18.63%
13.52% | 11.63%
10.37% | 10.92%
6.13% | (.59%)
3.22% | 17.20% | 12.49% | 4.718 | | | | | | | | | | | | | | | Source: AOPA Pilot, June 1976-1986. TABLE 1-4 (CANT'd) AVIONICS EQUIPMENT PRICING 1976-1986 (In Dollars) Seria - Edistria | Distance Measuring Equipment | | 1 | | | | | | |) | | | | |---|-------------------------------|----------|---------|------------------|---------------|------------------|------------------|------------------|------------------|---------------|------------------|------------------| | Manufacturer | Model | 1976 | 1977 | 1978 | 1979 | 1980 | 1481 | 1482 | 1983 | 7 861 | 1987 | 1.86 | | Bendix Avionics Division
Cessna Aircraft Co. | DME-2030
 KTA-476A | \$3,295 | \$4,040 | \$4,650 | \$4,650 | \$4,460 | \$4,395 | \$4,650
4,300 | \$4,030 | \$4,500 | 54,140 | | | 1984 to date models are manufactured by Sperry | KIA-477
 C-876A, RIA-876A | - | 3,995 | 3,995 | 3,995 | 4,150 | 4,395 | | 4,850 | 4, 850 | 4,856 | 55, 562 | | • | 11077B | _ | | | | | | 7,350 | 9,185 | 9,185 | 9,185 | 10, 399 | | Collins Radio | DME-451
 PM 999 // 989 | | 3000 | 3,980 | 3,980 | 3,980 | 4,250 | 4,890 | 4,890 | 5,695 | 5,695 | c, 960 | | King Radio Corp. | K1-866/CA-866
 KN 61 | 2,095 | 2,095 | 5,895 | 3, 335 | | | | | | | | | • | KN 62A | | | 2,895 | 3,100 | 3,175 | 2,995 | 2,995 | 3,195 | 3,350 | 3,520 | 1,680 | | | KN 63 | | | | 3,850 | 3,850 | 4,245 | 4,500 | 4,850 | 3,095 | 5,350 | 5,650 | | | KN 654 | 3.045 | 3.045 | 3,395 | | | | 7,500 | 1,775 | 06177 | 1,000 | 1,027 | | | KNS 80 | | | 4,895 | 5,665 | 6,100 | 6,830 | 7,600 | 7,600 | 6,200 | 6,425 | 6,715 | | | KDM 705A | 1 5,595 | 4,195 | 4,600 | | | | | | | | | | Narco Avionics | DME-190 | 2,730 | 2,895 | 3,295 | 2,750 | 2,895 | | | | | | | | | DME 890 | | | | | | 2,495 | 2,595 |
1,995 | 2,195 | 2, 150
2, 150 | 1,695 | | | DNE-195 | 3,295 | 3,695 | 3,695 | 3,925 | 3,695 | 4,195 | 4,295 | | | - | | | Average | - - - | 1.436 | 3.494 | 3 917 | 3 961 | 110 4 | 4 211 | 895 | 4.671 | 4.505 | 4.506 | 448 | | -6-7 | ·• | - | | 11017 | 1001 | 110 /F | 1171 | | 1015 | | | | | Average Annual Growth Rate | | | 1.718 | 6.788 | 4.858 | 3.948 | 4.15% | 4.86% | 4.498 | 3.456 | 3.06% | 3.72% | | Average Annual Growth Rate CFI | F1 - | | 6.408 | %cn./ | 8.44% | y.69% | 879.6 | 8.77.6 | 8.32* | 7.81\$ | 1.338 | 0.734 | | Total Growth Rate
Total Growth Rate CPI | | | 1.718 | 14.028
14.608 | 15.27% 27.51% | 16.73%
44.75% | 22.55%
59.77% | 32.948
69.568 | 35.95%
75.01% | 31.12% | 31.15*
88.97* | 44.03%
91.73% | | Annual Change in Price
Annual Change in CPI | | ÷ | 1.718 | 12.10% | 1.108 | 1.268 | 4.99% | 8,48% | 2.278 | (3.55%) | 3.578 | 9.82% | | | • | _ | |)
) | 2 | 1 | • | • | |)
 |)
)
• | í | TANK 1-4 (Cont'd) en de sociales de la compación de sociales ## AVIONICS EXTIPMENT PRICING 1976-1986 (in Dollars) | Manufacturer | Mode1 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1586 | |--------------------------------|--------------|--------------|-------|---------|-----------------------|---------|---|--------|---------|---------|--------|--------| | Bendix Aviones Div. | TR-661A-6104 | \$595 | |
 |
 | | 1 | 1 | 1 | 1 | 1 | 1 | | | IPR-2060 | | \$730 | \$820 | \$720 | \$775 | \$850 | \$900 | \$1,125 | \$1,400 | | | | Cessna Aircraft Co. | RT-359A | 645 | 695 | 695 | 700 | 750 | 800 | 825 | 875 | 875 | \$910 | 2565 | | 1984 to date models are | Kr-459A | 1 760 | 795 | 795 | 800 | 825 | 875 | 900 | 950 | 950 | 383 | 1,030 | | manufactured by Sperry | KT-859A | 1,095 | 1,195 | 1,295 | 1,300 | 1,395 | 1,450 | 1,590 | 1,900 | 1,900 | | | | | SXP-1060 | | | Č | , | | | | | | 2,100 | 2,195 | | Collins Radio | TDR-950L | 620 | 620 | 620 | 665 | i | i | | | | | | | | TDR-950 | 0.29 | 670 | 670 | 720 | 720 | 795 | 895 | 895 | 1,195 | 1,195 | 1,11 | | EIX)-Aire | RT-777 | 645 | 695 | 695 | 745 | | Ī | 3 | | | | | | | KI'=/8/ | 102 | 202 | 303 | 0.46 | 745 | 745 | 9680 | 1,095 | 1,095 | 1,095 | c61.1 | | | RT-887 | | 945 | 945 | 0
0
0
0
0 | 995 | 000
000
000
000
000
000
000
000
000
00 | 999 | 1 195 | 165 | 1 245 | 1 495 | | General Aviation Electronics | _ | 1 595 | 595 | 625 | 650 | | | | 77111 | 0011 | | 7 | | King Radio Corp. | | 1 595 | 570 | 909 | 655 | 069 | 745 | | | | | | | | KT 76A | 1 650 | 565 | 645 | 695 | 730 | 775 | 810 | 855 | 895 | 940 | 995 | | | KT 79 | _ | | | | | | 2,300 | 2,300 | 2,415 | 2,535 | 2,680 | | | KXP 755 | 1 2,325 | 1,900 | 1,950 | 2,150 | 2,256 | | | | | | | | Narco Avionics | AT-50A | 1 595 | 565 | | | | | | | | | | | | AT-150 | _ | 565 | 625 | 999 | 695 | 740 | 825 | 858 | 855 | 935 | 37.8 | | | AT-200 | _ | | | 1,450 | 1,450 | | | | | | | | RCA Avionics Systems | Primus XPD | 2,460 | 2,765 | | | | | | | | | | | Sperry Flight Systems | TP-114B | 1 2,308 | 2,280 | 2,500 | 2,280 | | | | | | | | | Terra | IR 250 | | | 475 | 475 | 475 | 495 | 550 | 969 | 795 | 1,095 | 1,695 | | | | | | | | | | | | | | | | Average | | 166 | 966 | 916 | 971 | 957 | 847 | 1,040 | 1,158 | 1,234 | 1,309 | 1,410 | | Average Annual Growth Rate | | | .238 | (4.02%) | (877.) | (,948) | (3.158) | .768 | 2.21% | 2.74% | 3.10% | 3.56% | | Average Annual Growth Rate CPI | Ta | | 6.45% | 7.058 | 8.44.8 | 9.69% | 9.828 | 9.20% | 8.32% | 7.81 | 7.33% | 6.738 | | Total Growth Rate | | - | .23% | (7.88%) | (2.298) | (3.72%) | (14.818) | 4.648 | 16.52% | 24.12% | 31.65% | 41.83% | | Total Growth Rate CPI | | | 6.45% | 14.60% | 27.51% | 44.758 | 59.778 | 895.69 | 75.01₺ | 82.46% | 88.978 | 91.738 | | Annual Change in Price | | - — | .23% | (8.008) | 6.078 | (1.47%) | (11.51%) | 22.83% | 11,358 | 6.518 | €.07¥ | 7.738 | | Annual Change in CPI | | _ | 6.45% | 7.668 | 11.26% | 13.52% | 10.37% | 6.13% | 3.22% | 4.26% | 3.57% | 1.46€ | | | | | | | | | | | | | | | TABLE 1-4 (Cont'd) AVIONICS EQUIPMENT PRICING 1976-1986 (In bollars) VIE Communications Transceivers | | 111111111111111111111111111111111111111 | | 1 | 1 | 1 | 1 | | | | | | | |--|---|----------|--------------|---|----------------|---------|-------------------------|---|---|-------------------------|-------------------------|-------------------------| | Manufacturer | Mode1 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | Cessna Aircraft Co.
Collins General Aviation Div. | 1038A
 VHF-250 | . – – | \$4,880 | \$4,880 | \$4,880 | \$5,075 | \$5,500 | \$6,350 | \$47,78 | \$7,295 | \$4,7\$ | \$7,938 | | | VHF-251 | \$11,315 | 1,315 | 1,375 | 1,595 | 1,395 | 1,895 | 2,145 | 2,195 | 2,395 | | | | | VHF-20A | 3,620 | 3,620 | 3,725 | 3,660 | 3,805 | 4,480 | 4,905 | 7,320 | 8,175 | 8,175 | 9,815 | | | 61 8M-3
 VMP-253 | 3,420 | 3,628 | 3,904 | | | | 9 145 | 2 145 | ን 345 | 2 395 | 3 46.6 | | לישוכט | 1733 | 595 | 545 | 545 | 545 | 545 | 1,45 | 1 () () () () () () () () () (| 2 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | 745 | 66617 | 66717 | | | 1732 | 715 | 790 | 790 | 790 | 870 | | | | | | | | | 1727 MOBILE | | | | | | 1,030 | 1,030 | 1,030 | 1,030 | 1,030 | 1,030 | | | 1727 BASE | _ | | | | | 1,130 | 1,130 | 1,130 | 1,130 | 1,130 | 1,130 | | Edo-Aire | RT~551 | 845 | 895 | 915 | 995 | 1,055 | | | | | | | | | RT-551A | 945 | 995 | 1,015 | 1,095 | 1,160 | 1,260 | 1,380 | 1,495 | 1,550 | 1,660 | 1,795 | | | KI=661
 RT=6613 | 945 | 995
1 045 | 1,015 | 1,095 | 7 220 | 1 360 | 1.480 | 405 | 1.660 | טצל ו | 1 975 | | | | | 50011 | 71111 | 11133 | 67717 | 00011 | 00+11 | 1.6611 | 7,000 | 00/11 | 01611 | | Genave | ALPHA/6
 ALPHA/10 | 540 | 495
540 | 495
650 | 495
683 | 569 | 569 | 695 | 695 | 695 | 695 | 569 | | | ALPHA/12 | _ | | | | 785 | 785 | 068 | 068 | 068 | 890 | 890 | | | ALPHA/720 | _ | 840 | 995 | 1,045 | 1,200 | 1,200 | 1,300 | 1,300 | 1,300 | 200 | 1,200 | | : | ALPHA/100 | _ | | | | | 006 | 1,000 | 1,000 | 1,000 | 006 | | | King Radio Corp. | KY 92 | _ | | 995 | 1,045 | 1,150 | 1,240 | 1,580 | 1,510 | 1,590 | 1,675 | 1,775 | | | KY 195B | 1,090 | 1,090 | 1,250 | | | 1,500 | 1,600 | | | | | | | JKY 196 | _ | | 1,595 | 1,755 | 1,755 | 1,860 | 1,995 | 2,155 | 2,260 | 2,375 | 2,515 | | | KY 197 | _ | | 1,595 | 1,755 | 1,755 | 1,860 | 1,995 | 2,155 | 2,260 | 2,375 | 2,515 | | | KTR 905 | 3,445 | 3,445 | 2,595 | 2,830 | 2,830 | | | | | | | | | KTR 9100A | 3,762 | 3,233 | 3,428 | 3,599 | 3,850 | 4,236 | 4,572 | 5,876 | 6,516 | 7,232 | 7,882 | | | KTR 909 | _ | | | | | | 5,250 | 5,670 | 5,955 | 6,335 | 6,710 | | | KA 93 | | | | | | 1,920 | 2,080 | 2,250 | 2,365 | 2,485 | 2,690 | | • | IKA 94 | _ | | | | | 1,420 | 1,580 | 1,700 | 1,785 | 1,875 | 2,085 | | Martech, Inc. | 150-3A | _ | 009 | 900 | | | 1,885 | 2,118 | N/A | 2,450 | 2,860 | | | | (150-2A | | 620 | 620 | 975 | 1,075 | 1,570 | 1,765 | N/A | 2,050 | 2,200 | | | Mentor Radio Co. | TR-12 | 396 | 396 | 432 | 484 | 484 | 532 | 532 | 532 | 532 | 596 | 596 | | | TR-12-PORT | 576 | 576 | 612 | 889 | 889 | 156 | 756 | 756 | 756 | 840 | 840 | | | IM 360
PR 360 PORT | 1 246 | 980 | 980 | | | | | | | | | | | TK-12F-BASE | | 00711 | 7,470 | | | 704 | 704 | 704 | 704 | 784 | 784 | | | | | | | | i | | | | | | | | NAICO AVIONIC. | COM 120
 COM 120/20
 COM-810 | | 1,150 | 1,265 | 1,345
1,345 | 1,375 | 1,595
1,795
1,695 | 1,825
1,995
1,825 | 1,895
2,050
1,750 | 2,095
2,250
1,995 | 2,195
2,295
2,150 | 2,250
2,350
2,150 | | | (CDM-811 | _ | | | | | 1,695 | 1,825 | 1,750 | 1,995 | 2,150 | 2,150 | TABLE 1-4 (CONT'd) AVIONICS EQUIPMENT PRICING 1976-1986 (In Dollars) VMF Communications Transceivers (Cont'd) | Manufarturar | | | | | | | 1 | | 1 | 1 | 1 | - |
--|-------------|---------------|---------|----------|------------------|--------|--------|--------|---|---|---|------------------| | to an appropriate to the second secon | Lanone I | 9/61 | 1977 | 19/8 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1986 | 1986 | | Sperry Flight Systems | ICT-107B | \$3,800 | \$3,760 | \$4,000 | !
!
!
! | 1 | | | | 1 | | | | ierra corp. | R 10B | _ | | 395 | \$305 | \$395 | \$395 | \$395 | \$495 | | | | | | TPX 10B | 325 | 495 | 495 | 495 | 495 | 495 | 545 | 495 | \$375 | 5395 | 5.370 | | | 1R 360 | _ | | 575 | 575 | 009 | 850 | | | | | - | | | IR 360 PORT | | | 006 | 895 | 950 | 955 | 1,195 | | | | | | Wilfehorg Bloodynamic Inc | 07/ XI. | | | , | | | 795 | 895 | 895 | 368 | 945 | 346 | | marriagety meetionic, the | 007-IMI | ۲,195 | 2,095 | 2,095 | 2,328 | 2,495 | 2,900 | | | | | | | | IWI'-2000 | | 2,995 | 2,995 | 3,328 | 3,529 | 4,167 | 4,417 | 4,682 | 4,682 | | | | | WI-200B | | | | | | | 3,627 | 3,627 | 3,627 | 3,863 | 4,515 | | | . — | | | | | | | | | | | | | Average | | 1,587 | 1,584 | 1,504 | 1,491 | 1,589 | 1,644 | 1,947 | 2,174 | 2,342 | 2,397 | 2,682 | | Average Annual Growth Rate | | | (.20%) | _ | (2.07%) | .03% | .708 | 3,46% | 4 548 | 8
8
8
8 | 4 2 3 | 3
3
3
4 | | Average Annual Growth Rate CPI | -110 | - | 6.45% | 7.058 | 8.448 | 869.6 | 9.828 | 9.20₹ | 8.32% | 7.81% | 7.33% | 6.73% | | Total Growth Rate | | | (.20%) | _ | (\$60.9) | .108 | 3.57% | 22.64% | 8Ch 9E | 47 50% | 50 97* | 990 A9 | | Total Growth Rate CPI | | | 6.458 | 14.608 | 27.518 | 44.758 | 59.77% | 69.56¥ | 75.01* | 82.46% | 88.97 | 91.73% | | Annual Change in Price | | ~ | (,20%) | (5.078) | (878) | 6.598 | 3.468 | 18 42% | 11 6.0% | *56 6 | 2 | | | Annual Change in CPI | | - | 6.45% | 7.668 | 11.26% | 13.52% | 10.37% | 6,138 | 3.22% | 4.268 | 3.578 | 11.92* | | | | | | | | | | | | | | | TABLE 1-4 (Cont'd) AVIONICS EQUIPMENT FRICING 1976-1986 (In Dollars) | VHF Navigation Receivers | | | | | | | | | | | | | |--|-----------------------------------|---------------------------------|------------------|-------------------|-------------------|--------|-------------------|------------------|------------------|---------------------------------------|---------------------------------|----------------------------| | Manufacturer | Model | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 781 | 1983 | 1984 | 1965 | 1.386 | | Bendix Avionics Div.
Cessna Aircraft Co. | RN-242A
 R-841
 1048a NaV | \$1,555
 \$1,555
 3,995 | 85.020 | 24.495 | S.4. 495 | 591 52 | 79.2 | 9,4,45 | 1 | • • • • • • • • • • • • • • • • • • • | 1
1
1
1
4
1
1 | :
:
:
:
:
: | | | R-1048B | | | | | | | | \$7,165 | \$7,165 | \$7,685 | [60 /8 \$ | | Collins Radio | VIR-350
 VIR-351 | 1,335 | 1,065 | 1,065 | 1,295 | 1,495 | 1,665 | 1.995 | 1.995 | 2.095 | 2.695 | Z.60°. | | | SIRV-4 | | 5,824 | 5,824 | - | | | | | ·
- | | | | Edo-Aire | R-552 | 1 595 | 595 | 565 | 675 | 715 | 715 | 7115 | 715 | 715 | 750 | 1) 1, 1 | | | R-662 | 1 695 | 695 | 695 | 775 | 820 | 820 | 820 | 020 | 820 | 568 | 3. 1 7 | | | R-554 | 1,155 | 1,155 | 1,155 | 1,295 | 1,373 | 1,373 | 1,373 | 1,373 | 1,373 | 1,47, | 1,475 | | King Dadio Com | R-664
 KMP 632 | 1,355 | 1,355 | 1,355 | 1,495 | 1,585 | 1,585 | 1,585 | 1,585 | 1,585 | 1,585 | 56,0 ¹ T | | dia ann fuit | KN 53 | | 00011 | 1.445 | 1 865 | 1 865 | 1 930 | 2 190 | 2 365 | 2.480 | 2,60% | 0.760 | | | INDER 630 | 4,545 | 3,395 | 3,620 | 4,200 | 4,200 | 20011 | 00117 | 1001: | 201 | 1017 | ** | | | KNR 615 | 5,260 | 3,450 | 3,600 | 4,465 | 4,465 | | | | | | | | | : KNS 81 | _ | | | | 4,050 | 4,815 | 5,460 | 5,990 | 6,195 | 605,9 | ., 91, | | | KNS 80 | _ | | | | 6,100 | 0.830 | 7,600 | 7,600 | 6,420 | 6,425 | 6,715 | | Mentor Radio Co. | M-200 | 1 675 | 675 | 675 | 675 | 745 | | | | | | | | Narco Avionics | NAV 121 | _ | 1,070 | 1,175 | 1,250 | 1,250 | 1,595 | 1,895 | 1,495 | 1,795 | | | | | NAV 124 | _ | 1,590 | 1,750 | 1,855 | 1,895 | 2,195 | | | | | | | | NAV 122 | | 1,690 | 1,860 | 1,975 | 1,995 | 2,295 | 2,695 | 2,495 | 2,695 | | | | | NAV 824 | <u> </u> | | | | | 1,495 | 1,650 | 1,500 | 1,795 | 1,895 | 1,895 | | | NAV 825 | _ | | | | | 1,695 | 1,995 | 1,850 | 2,145 | 2,395 | 2,395 | | Terra Corp. | R200
 TN200 | 395 | 395 | 395 | 395 | 395 | 395 | 495
595 | 565 | 365 | 365 | 363 | | | | | | | | | | | | | | | | Average | . === | 2,084 | 1,994 | 2,001 | 1,988 | 2,341 | 2,246 | 2,448 | 2,682 | 2,709 | 2,905 | 2,916 | | Average Annual Growth Rate
Average Annual Growth Rate CPI | | | (4.318)
6.458 | (2.00%) 7.05% | (1.56%)
8.44% | 2.958 | 1.518 | 2.728 | 3.67%
8.32% | 3.33% | 3.76% | 5.424 | | Total Growth Rate
Total Growth Rate CPI | | | (4.31%)
6.45% | (3.97%)
14.60% | (4.60%)
27.51% | 12.358 | 7.818 59.778 | 17.46%
69.56% | 28.69%
75.01% | 30.00%
82.46% | 39.39%
88.47% | 39.96%
91.73% | | Annual Change in Price
Annual Change in CPI | | | (4.31%)
6.45% | .368 | (.66%)
11.26% | 17.778 | (4.04%)
10.37% | 8.958
6.138 | 9.578 | 1.01% | 7.23%
3.57% | . 40%
1.40% | TABLE 1-4 (Cont'd) AVICNICS EQUIPMENT FRICING 1976-1986 (In bollars) VHP Navigation Receiver/Communications Transceiver | | | | | | 1 1 1 1 1 1 1 1 1 | | | 1 | | 1 | 1 | 1 | |--|--|---------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---|-------------------------|-------------------------|------------------------|---| | Manufacturer | Mxde1 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1,184 | 1985 | 1'986 | | Bendix Avionics Division | CN-2013A
 CN-2012A | | \$2,928 | 3.930 | 53.840 | \$3,376 | \$4.520 | S*, 085 | \$5.600 | \$7.170 | | | | Cessna Aircraft Co. | KT-308C
 KT-328T
 RT-428A | \$1,895
2,295
3,195 | 1,995
2,395
3,395 | | | | | | | | | | | | KI-385A | | | 2,495 | 2,495 | 2,820 | 3,100 | 2,650 | 2,650 | 2,558 | \$.1,740 | 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Exo-Aire | K1~485A
 KT-553 | 1.195 | 1.245 | 1,245 | 1,395 | 1,395 | 4,660 | 3,600 | 3,600 | 2,600 | 2,630 | E | | | RT-553A | 1,395 | 1,445 | 1,395 | 1,595 | 1,595 | 1,795 | 1,975 | 2,175 | 2,17% | 2,175 | 2,175 | | | RT-551/R-552
 RT-661/R-662 | 1,440 | 1,490 | | | | | | | | | | | | RT-563 | 1,645 | 1,695 | 1,745 | 1,895 | 1,895 | | | | | | | | | RT~563A
 RF~551A/R~544 | 1,845 | 1,895 | 1,945 | 2,095 | 2,220 | 2,495 | 2,750 | 2,995 | 2,995 | 7,945, | 44.47 | | | KT-661A/R-664 | 2,400 | 2,450 | | | | | | | | | | | Genave |
 ALPHA/200B | 800 | 800 | 995 | 1,100 | 009 (| 1,600 | 045 | | | | | | | | | 10011 | 00011 | 00011 | 00011 | 200 | 000 11 | | | | | | King Radio Corp. | KX 145
 KX 1708
 KX 1758
 KX 155
 KX 165 | 995
1,595
1,695 | 995
1,595
1,695 | 1,095
1,750
1,850 | 1,210
1,885
1,990 | 1,295
1,950
2,050 | 1,395
2,120
2,225 | 2,220
2,325
3,000
3,560 | 2,500
3,000
3,850 | 2,620
2,540
3,850 | 2,70
2,670
4,045 | 5 00
2 2
2 07
3 07 | | Narco Avionics | ESCORT 110 | 875 | 925 | 1,020 | 1,240 | 1,240 | | | | | | | | Terra Corp. | MK-12D
R360/200/1 | | • | 1.275 | 1.275 | 1.395 | 1.395 | 1.425 | 1,995 | 2,495 | 2,595 | 56.477 | | | IR300
INAV/COM | | | 2,850 | 2,995 | | 1,995 | 1,995 | 1,995 | 1,995 | | | | Average | - | 1,677 | 1,865 | 2,014 | 2,040 | 2,252 | 2,482 | 2,679 | 3,036 | 3,209 | 2,958 | 3,116 | | Average Annual
Growth Rate
Average Annual Growth Rate CPI | - - | | 11.188 | 9.578 | 6.748 | 7.658 | 8.158
9.828 | 8.11%
9.20% | 8.85%
8.32% | 8.45%
7.81% | 6.50%
7.33% | \$4,5,7
6,7,5
6,7,5 | | Total Growth Rate
Total Growth Rate CPI | | | 11.188 | 20.05%
14.60% | 21.628
27.518 | 34.28%
44.75% | 47.968
59.778 | 59.70%
69.56% | 81.00%
75.01% | 91.31e
82.46% | 76.524 | * | | Annual Change in Price
Annual Change in CPI | - | | 11.18% | 7.998 | 1.318 | 10.41%
13.52% | 10.19%
10.37% | 7.94% | 13.34%
3.22% | 5.70% | 3.574 | * * *
* * *
* * * | | | | | | | | | | | | | | | - + - AVIONICE H - H CPI GROWTH RATE OF CPI AND AVIONICS AVERAGE PRICE 86 85 84 83 82 FIGURE 1-9 (1976 - 1986)YEAR 81 80 79 7/8 9/ 0 80 20 -- 09 100 0.4 PERCENT 1-26 As the market begin to taper off, many fringe manufacturers ceased production enabling those in the business for the long term to increase their markup and improve profitability. At this time, the FAA is preparing rule-making to require a newgeneration ELT which must meet tough standards for immunity against false activation. Meeting the new standards may cause another price increase. The FAA has also set December 1, 1987 as the date when all aircraft operating in Croup I and LT terminal control areas must be equipped with Mode C altitude reporting transponders, at an added cost of \$600 to \$900 per aircraft. Over the period under review there has been very little change in FAA requirements for avionics. However, quality and capability of avionics have improved greatly over the last ten years because of technological advances. The advent of digital electronics has resulted in a substantial reduction in costs of production, size and weight and power required to operate. improvements have also resulted in an increase in useful life of the equipment. In some cases, improved capability and smaller size have provided incentive for owners to purchase additional equipment for safety and convenience. This trend is expected to continue with elimination of wiring, remote installation and improved sensing making a better product. The most recent FAA General Aviation and Avionics Survey indicates that 83 percent of the aviation fleet is becoming more sophisticated in terms of its avionics equipment. There was a significant shift from 360 channel to 720 channel two-way communications equipment. was also a substantial increase in the number of GA aircraft containing 4096 code and altitude encoding transponders. It appears that there will be no rapid increases in avionics costs in the near future. However, a continuing decline in the production of small aircraft reducing the market for certain avionics could increase marginal costs. ## INSURANCE COSTS Costs for aircraft hull insurance have been practically constant as a percentage of hull costs over the last several years, according to insurance industry representatives. They have remained at the 5 percent level. Actual costs have risen due to the rapid rise in aircraft prices. Liability costs were declining until about three years ago, when they suddenly skyrocketed. Costs for \$1,000,000 in liability coverage, which were \$90 three years ago, are now \$965. Most pilots have compensated by changing liability limits and deductables, so that a typical liability premium is now about \$350. Similiar liability cost increases have hit the Fixed Base Operators. ## OPERATING COSTS--MAINTENANCE AND FUEL Operating costs are an important factor in the purchase decision for small aircraft. Costs per flight hour for maintenance and overhaul and fuel over a sixteen year period are displayed in Table 1-5. It can seen that with a few exceptions, 1973, 1976 and 1982, maintenance costs increased at a gradual pace, frequently less than the rate of inflation. The overall average annual increase was 7.75 percent and for the past ten years, 5.36 percent. TABLE 1-5 SINGLE ENGINE PISTON AIRCRAFT - OPERATING AND MAINTENANCE COSTS 1970-1986 | <u>Year</u> | Hourly
Maintenance
and Overhaul
Costs | Fuel
Costs
per
Gallon | Hourly
Fuel
Costs | Hourly
Total
Costs | Hourly
Total
Cost
Index
(197 | Consumer
Price
Index
2=100) | |--|--|---|---|---|---|---| | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1980
1981
1982
1983
1984
1985
1986 | \$1.40
1.51
1.62
1.97
2.10
2.25
2.74
2.99
3.11
3.26
3.48
3.68
4.10
4.36
4.53
4.53
4.57
4.62 | \$.434
.432
.442
.486
.657
.702
.765
.893
1.020
1.220
1.610
1.880
1.960
1.990
1.970
1.930
1.820 | \$4.35
4.33
4.43
4.87
6.59
7.04
7.67
8.96
10.23
12.24
16.15
18.86
19.66
19.96
19.76
19.36
18.25 | \$5.75
5.84
6.05
6.84
8.69
9.29
10.41
11.95
13.34
15.50
19.63
22.54
23.76
24.32
24.29
23.93
22.87 | 95.0
96.5
100.0
113.1
143.6
153.5
172.0
197.4
220.4
256.0
324.3
372.3
392.5
401.8
401.3
395.3
377.9 | 92.8
96.8
100.0
106.2
117.9
128.7
136.1
144.9
155.9
173.5
197.0
217.4
230.7
238.1
248.3
257.1
260.9 | Source: Federal Aviation Administration Cost of aviation gas on the other hand, increased dramatically over the same period. The most extreme jump occurred in 1973 to 1974. This can be attributed to nationwide energy shortages at that time which pushed prices up rapidly. Although the growth rate slowed for the next two years, the 1974 cost set a higher base to be compounded in the future. The years 1977 through 1981 saw very large year over year increases. average annual sixteen year growth rate was 9.37 percent while the rate over the past ten years was 9.05 percent. This number is mitigated by the fact that for the last three years there has actually been a small decrease. The final column shows that the operating cost per flight hour has more than doubled from \$10.41 in 1976 to \$22.87 in 1986. Table 1-6 and Figure 1-10 also indicate that with 1972 as base year, growth rate in operating costs has increased at a substantially higher rate than the CPI, exceeding it in every year. The peak year was 1983 but there is still a wide discrepancy in 1986. However, operating cost has stabilized and even decreased slightly in the last two years. Fuel cost is not thought to be a major deterrent to flying at this time. Aircraft operators have become desensitized to aviation gas price since the first shocking jumps in 1974 and again in 1979 and 1980 just as automobile operators accept \$1.00 gas as a given. Other factors have moved to the forefront in making the decision to buy/fly. ## GENERAL AVIATION HOURS FLOWN Hours flown in general aviation activities as shown in Table 1-7 exhibited steady growth reaching 41.6 million in 1980 when TABLE 1-6 MAINTENANCE AND OPERATING COST GROWTH RATES 1970-1986 | | Hourly | | | Fuel | | | |--------------|--------------|--------|----------|--------|--------|----------| | | Maintenance | | Ten Year | Costs | | Ten Year | | | and Overhaul | Annual | Average | per | Annual | Average | | <u>Year</u> | Costs | Change | Change | Gallon | Change | Change | | | 23.42 | | | | | | | 1970 | \$1.40 | | | \$.43 | | | | 1971 | 1.51 | 7.86% | | .43 | 46% | | | 1972 | 1.62 | 7.28 | | . 44 | 2.31 | | | 1973 | 1.97 | 21.60 | | .49 | 9.95 | | | 19 74 | 2.10 | 6.60 | | .66 | 35.19 | | | 1975 | 2.25 | 7.14 | | .70 | 6.85 | | | 1976 | 2.74 | 21.78 | | .77 | 8.97 | | | 1977 | 2.99 | 9.12 | | .89 | 16.73 | | | 1978 | 3.11 | 4.01 | | 1.02 | 14.22 | | | 1979 | 3.26 | 4.82 | | 1.22 | 19.61 | | | 1980 | 3.48 | 6.75 | 9.53% | 1.61 | 31.97 | 14.01% | | 1981 | 3.68 | 5.75 | 9.32 | 1.88 | 16.77 | 15.84 | | 1982 | 4.10 | 11.41 | 9.73 | 1.96 | 4.26 | 16.06 | | 1983 | 4.36 | 6.34 | 8.27 | 1.99 | 1.53 | 15.14 | | 1984 | 4.53 | 3.90 | 7.99 | 1.97 | -1.01 | 11.61 | | 1985 | 4.57 | .88 | 7.34 | 1.93 | -2.03 | 10.64 | | 1986 | 4.62 | 1.09 | 5.36 | 1.82 | -5.70 | 9.05 | | | | | | | 23.0 | 2.03 | TABLE 1-7 GENERAL AVIATION HOURS FLOWN 1972-1985 | Year | General Aviation Hours Flown (000,000) | |--|--| | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982 | 26.4
28.5
30.7
31.7
33.0
35.3
37.1
39.0
41.6
41.1
37.8
36.4 | | 19 84
1985 | 35.9
36.6 | the trend suddenly reversed, and in 1981 the hours dropped to 41.1 million. That particular drop was partially attributed to the controllers strike, but the downtrend continued until a small upward shift to 36.2 in 1985. In 1986, the downtrend resumed to 33.8 million. The change was actually 20 percent over the six year period from 1980 to 1985, not nearly as
striking as the decrease in new aircraft shipments. Hours flown by SEP went from 28.8 million in 1980 to 22.4 million in 1986, a 22 percent decrease. ## FLIGHT SCHOOLS AND STUDENT PILOTS The number of flight schools and student pilots have dropped steadily since the late 1970's. The figures below show the number of schools has decreased from 2,706 to 876 since 1976. The drop in flight schools not only indicates that there are fewer students learning to fly but that the schools are buying fewer small training aircraft. | Year | Number of
Flight Schools | |--------------|-----------------------------| | 1976 | 2706 | | 1977
1978 | 1656
1634 | | 1979 | n/a | | 1980 | 1568 | | 1985 | 1100 | | 1986 | 876 | The number of student pilots is shown in Table 1-8. Figure 1-11 shows the decline in the major age groups. The number of student pilots dropped steadily until 1986 when there was a marked upturn. Meanwhile, the average age of student pilots has increased. These changes may be attributed to a number of TABLE 1-8 STUDENT PILOT STARTS 1972-1986 | | Student Pilot | |-------------|---------------| | <u>Year</u> | Starts | | | | | 1972 | 121,543 | | 1973 | 131,384 | | 1974 | 113,997 | | 1975 | 127,424 | | 1976 | 129,280 | | 1977 | 138,816 | | 1978 | 137,032 | | 1979 | 139,956 | | 1980 | 102,301 | | 1981 | 117,962 | | 1982 | 84,761 | | 1983 | 94,981 | | 1984 | 91,395 | | 1985 | 80,060 | | 1986 | 88,706 | | | | Source: Federal Aviation Administration STUDENT PILOTS BY AGE GROUP FIGURE 1-11 factors: cost of training, which has risen from about \$1,500 in 1978 to about \$3,000 today, an increase in the number of activities available to young people, and high college tuition costs, which soak up available funds. ## ACTIVE PILOTS いのできないというとしているのかのである。これはいったから Figure 1-12 indicates the recent decline in both student and private pilots. These data were examined by age, particularly for the 20-39 age groups where most flying activity occurs, especially new starts. As Table 1-9 and Figures 1-13 through 1-17 indicate, pilot participation rate has declined over the last fifteen years for both students and all pilots. Even though the general population has been growing in all of the flying age groups, the number of pilots has declined slightly, which means that the number of pilots per capita has declined significantly. This is especially pronounced in the younger age groups where the increased costs of flying have met with the most resistance. A lack of promotion of flying has also contributed to the decline. Less than half the percentage of the population is learning to fly today as did in 1970, and the drop in active pilots is 33 percent. As the number of students continues to decline, and active pilots age and drop out of the market, that participation rate will continue to decline. Recent increases in students, who seem primarily interested in an aviation career, may help reverse the trend. ## STRUCTURAL CHANGES IN THE MARKET What appears to have happened, based on the historic data, is a major change in the structure of the single engine piston SOURCE: FAA STATISTICAL HANDBOOK OF AVIATION TABLE 1-9 PERCENT OF FLYING AGE PUBLIC HOLDING PILOT CERTIFICATES | <u>Year</u> | Percent of Student Pilots | Percent of Private Pilots | |-------------|---------------------------|---------------------------| | 1970 | .84 | 1.25 | | 1971 | .78 | 1.21 | | 1972 | .73 | 1.19 | | 1973 | .66 | 1.18 | | 1974 | .64 | 1.06 | | 1975 | .61 | 1.03 | | 1976 | .58 | 1.00 | | 1977 | .59 | .97 | | 1978 | .62 | 1.00 | | 1979 | .60 | 1.00 | | 1980 | .60 | .98 | | 1981 | .55 | .99 | | 1982 | .49 | .89 | | 1983 | .41 | .86 | | 1984 | .38 | .83 | | 1985 | .39 | .82 | | | | | Note: Flying age public defined as males 20-39. FIGURE 1-13 # PILOTS PERCENTAGE OF MALE POPULATION FIGURE 1-14 Population 84 GROWTH RATE OF STUDENT, PRIVATE PILOTS 83 AND POPULATION - AGE 25-29 82 81 80 FIGURE 1-15 79 YEAR 78 77 9/ 7/5 74 73 Ò 72 -30+ 60 -1 30 -PERCENT 1-42 ————Private Pilots - Population —————Students 84 GROWTH RATE OF STUDENT, PRIVATE PILOTS 83 82 AND POPULATION - AGES 30-34 81 80 FIGURE 1-16 78 9/ 75 73 72 80 1 -20+ 600 104 20 -PERCENT 1-43 MARKARAN X (CCCCCCCCA) TOCCCCCCCC YEAR FIGURE 1-17 market. There is less interest in flying as a recreational activity, and less interest in learning to fly. The decline should be viewed from the mid-seventies, not from the peak years of 1979-1981. Those years represented an anomaly, increased activity and increased sales due to double digit inflation and a one-time external factor, the expiration of the GI Bill benefits. Interest in flying has declined for several apparent reasons: - o increased real costs of flying; - c increased shares of disposable income spent on for housing, transportation, etc.; - o an end to the glamour of recreational flying; - o an increase in the emphasis on family oriented recreational activity; - o a hassle factor related to the complexity of urban flying; - o the availability of inexpensive commercial flights; - o the increase in regional airline service at small airports; and - o a change in the attitude of veteran military pilots toward flying as an avocation. ## ECONOMETRIC MODELING A database of information was assembled for use in econometric modeling. The contents of that database, complete for 1972-1985, includes: - o Year - Single Engine Piston Shipments from manufacturers, with and without agricultural aircraft - o The value of single engine piston shipments in current dollars - o The unit value of single engine piston shipments in current dollars - o Multi-engine piston shipments form manufacturers - o Turbo-prop engine shipments from manufacturers - o Jet engine shipments from manufacturers - o Total units shipped - o Total billings in current dollars - o Average price for all aircraft shipped in current dollars - o Number of student pilots - o Number of general aviation hours flown - o Itinerant general aviation aircraft operations - o Local general aviation aircraft operations - o Total general aviation aircraft operations - o Housing cost index - o Insurance cost index - o Annual disposable income in current dollars - o Annual per capita income in dollars - o Average annual aviation gasoline price in current dollars - o Gross National Product in current dollars - o Gross National Product deflator - o Consumer Price Index - o Average annual Treasury Bill interest rate - o Average annual Prime interest rate - o Personal consumption expenditures - o Maintenance and overhaul costs for general aviation - o Hourly fuel costs for general aviation - o Total operating costs for general aviation - o Flight plans filed at Flight Service Stations - o Pilot briefings at Flight Service Stations - o Aircraft contacts at Flight Service Stations These data were entered into a data base using SPSS, a statistical analysis package, and the statistics below were all derived from that database. A study done at Stanford Research Institute and presented at the Transportation Research Board Annual Meeting² put forth the hypothesis that helicopter and turbo-prop aircraft sales were related to real costs, real GNP, and inflation, and explained the slump in sales as resulting from a "surplus" of aircraft acquired during the period of high inflation because they were purchased ²Hollyer, Mark R. and Starry, Claire, A New Modeling Approach for Small Commercial Aircraft Sales, Paper presented at the January 1987 Transportation Research Board Annual Conference, Stanford Research Institute, Menlo Park, CA. as investments. This resulted in a change in the structure of the market, which did not represent a long term trend. With the decline in inflation, this investment stopped. The surplus was then available again for direct use, dampening the sales of newly manufactured aircraft. Statistical testing of the hypothesis indicated validity. これには、このではいいのではないのから MANAGE EXECUTES TOURS OF PERSONS INSPERSORS FOR PROPERTY TOURS OF THE PERSONS INSPERSORS IN IN THE PERSONS INSPERSORS IN THE PERSONS INSPERSORS IN THE PERSONS PERSO This study attempted to duplicate these results for the single engine piston market, even though the market has always been structured differently, with many aircraft purchased wholly or in part for recreational use. The results, as expected, were not encouraging, with correlation coefficients below 0.70. This led to the conclusion that the SRI hypothesis does not fully explain the changes in single engine piston sales, and that other factors were influencing market behavior. Using SPSS, a variety of statistical analyses were performed. Correlation coefficients were examined for all variables with single engine piston sales as the dependent variable. Chronological plots were developed for all variables for analysis, and the logical promising variables tested in combination using linear regression analysis. Stepwise regression was used to pick out the combinations that looked most promising. The best results were obtained using two variables, which individually did not have a high correlation, but taken together they seemed to explain the entire curve. These two variables were actual aviation gasoline price (which is in fact a surrogate for operating costs and inflation) and annual hours flown. The equation the resulted from the stepwise linear regression analysis is: SEP = $$965.62*HOURS - 156.98*AVGAS - 13795.77$$ (12.76) (-20.15) (-6.16) $\bar{r}^{**}2 = 0.97$; D-W = 1.46; Observations = 14; t-Statistics in parenthesis Where: SEP = Single Engine Piston Aircraft Shipments HOURS = General Aviation Hours Flown AVGAS = Retail price of Aviation Gasoline in current dollars Predicted and actual single engine piston shipments are shown on Figure 1-18. Other promising variables included Student Pilots and Maintenance and overhaul costs. None of the national economic variables tested was effective in explaining the continuing decline in single engine piston shipments. The database and correlation matrix
are in Appendix D. COMSIS' interpretation of these data is that the decline in single engine piston sales has been caused by two related phenomenon: the increasing costs, especially operating costs, of flying; and a declining interest in flying on the part of the public, as evidenced by the decline in the percentage of students and licensed pilots in all the flying age groups discussed above. Each of these factors has a number of elements contributing to it. The increasing costs are a result of inflation, insurance cost increases, fuel cost increases, and higher prices that resulted from widening markups and a multitude of factors affecting aircraft production costs. With decreasing oil prices and declining inflation, these costs may be mitigated, but the real cost of flying an airplane is still out of the range of most of the potential market. The degree to which the price of a new airplane has affected this perceived cost of flying is not as great as expected. The correlation between current price of aircraft and units shipped was only 0.72. When the price was adjusted for inflation, the correlation was even less at 0.69. Lagging "units shipped" one year produced no better relationship. This may be partially due to the large stock of relatively new aircraft available. The used aircraft market has remained strong and active throughout the decline. Last year an estimated 60-80,000 used general aviation aircraft changed hands, and the price for these aircraft remains strong. There is a significant savings in the cost of a "hardly used" low time aircraft over the cost of the equivalent new aircraft, and the lack of model changes and technological improvements has enhanced that savings. The aircraft manufacturers have acknowledged that their production peak occurred after the demand had peaked, and that they built a large backlog of aircraft while winding down production lines. Many of these aircraft were pushed into the pipeline, where they sat unused or hardly used as inventory of the Fixed Base Operators. Today, a large supply of low-hour 1979 to 1981 aircraft are still available for purchase. Until these are "used up" or became obsolete, they will remain the major deterrent to renewed sales of single engine piston aircraft. The rate at which they are being consumed is declining as a result of a declining interest in general aviation flying on the part of related to costs, but several interviewees commented on other factors which also have an impact. Some of the glamour is gone from small aircraft flying. "There are no longer kids hanging around the airport offering to wash your plane for a ride." Returning veterans, unaided by the GI Bill, are no longer enamored with the possibility of weekend flying. The only real boost to pilot training today is the shortage of commercial pilots. The complexity of the air space in urban areas, where most potential flyers now live, has discouraged pilots, who fear the delays and the complicated requirements of flying in or around Terminal Control Areas. This declining rate of participation in general aviation activity is probably a long term phenomenon that should be reflected in any forecasts of aircraft sales, as well as activity measures. ### CHAPTER TWO ## CURRENT STATUS OF THE GENERAL AVIATION INDUSTRY ## **MANUFACTURERS** Shipments of general aviation aircraft in 1986 continued their downward trend despite a brief flurry at the end of the year spurred by tax law changes. Over the past two years, the structure of the industry has changed. All major manufacturers are now owned by larger companies. ## Aircraft | Manufacturer | Owner | |--------------|--------------------| | Beech | Raytheon | | Cessna | General Dynamics | | Piper | Lear Sigler | | Mooney | Eurailair (French) | ## Engines | Manufacturer | Owner | |---------------|----------| | Avco Lycoming | Textron | | Continental | Teledyne | At this time, Cessna has ceased manufacturing single engine piston aircraft, and Beech is producing only the Bonanza. The price has been reduced from the 1986 price of \$164,000 to \$131,750 in an effort to spur sales. Beech's research indicates the the market segments for the aircraft are: - 14% manufacturing - 24% wholesale and retail trade - 15% finance, insurance and real estate - 11% medical - 10% contract construction and - 26% other. This implies that at least 74 percent of the purchases of this price aircraft are for business purposes. It is anticipated 1987 sales will reach about 100. The two engine Baron will account for about another 100. Production at that level will not be profitable but will contribute to overhead. Beech never redesigned the piston production lines to maximize efficiency at high volumes, as Cessna and Piper did, so they can build as the market demands. A Beech survey finds that the mean age of the first time aircraft purchaser is now 35 and price weighs heavily in the purchase decision. Piper has suspended production on all models except the Malibu, with no date set for resumption. Piper's workforce of 1,000 will be reduced by "several hundred" over the next few months. Piper faces an uncertain future since its parent company, Lear Sigler has recently been purchased by L Aquisitions, a corporation organized by Forstmann Little for the takeover of Lear Sigler. Among the small manufacturers, Ballanca, which first began manufacturing aircraft in 1936, has been reorganized under Chapter 11, and with current staffing could produce one airplane a month. Ballanca continues to refurbish their aircraft and supply parts. Taylorcraft recently sought protection from creditors under Chapter 11 while it attempts to reorganize. It produced sixteen aircraft in 1986 and will continue to produce parts for the 2,800 airplanes currently operating. Mooney Aircraft Corporation is producing the new Mooney 201, "Lean Machine" for \$98,000 and the 205SE which will be certificated in June. Mooney has also applied for certification of a 201 using the new Porsche 220 hp PFM 3200-3 air-cooled piston engine. Maule and Lake also continue production, with Maule aircraft priced in the \$50,000 range. The aftermarket for parts, spares, and refurbishment of aircraft is now an important part of all manufacturers' business. #### PRODUCT LIABILITY AND INSURANCE Product liability costs for manufacturers have skyrocketed in the last three years. Huge awards or settlements have driven up costs. Claimants have sued all possible defendants regardless of the extent of their liability and the claims often end up at the doorstep of the "deep pockets" manufacturer rather than with some small FBO maintenance facility or the pilot himself. At the same time, some manufacturers were reluctant to make settlements, resisting all claims and forcing them into court. In 1985, the manufacturers and their insurers paid \$209.6 million in judgements, settlements, and defense costs, compared to \$46.6 million in 1981 and \$76.8 million in 1983. The manufacturers report in 1985 insurance costs averaged \$70,000 for each airplane delivered. This figure is spread over a base of less than 2,000 delivered units. This amount, if added to the price of small aircraft, would make the price astronomical. In practice, it is actually spread over all models, from \$6 million jets to \$80,000 single engine pistons. Fewer than a dozen major underwriters of aircraft product liability currently exist, most of whom are in London. These foreign insurers do not relate to U.S. product liability laws and consider U.S. manufacturers poor risks while they must operate in such a legal framework. As a consequence, they require that the companies must be self-insured for as much as one-third or more of their potential liability and pay extremely high premiums for the balance. A general aviation product liability bill was introduced in both houses of Congress in the last session and virtually the same bill was introduced this session. The purpose of the bill is to provide nationwide uniform standards of liability for harm arising out of general aviation accidents. Many states have product liability laws with widely varying provisions. The nature of aviation is such that a claimant can virtually choose the state in which to institute legal action. The bill's primary thrust is to limit the number of years a manufacturer can be held liable (currently it is unlimited, covering 30 to 40 year old airplanes) and to apply the principle of comparative responsibility which would make the defendant responsible only for the percentage of damage attributable to him. Those who follow this legislation closely believe chances are poor that Congress will consider the bill this 100th session. #### USED AIRCRAFT MARKET Used aircraft offer a viable alternative to new. There is currently a good supply with many low-time aircraft bought during the buying surge of the late '70's still available. The Aviation Finance Association (bankers for the aviation community) estimates that 117,000 aircraft went into service in the 1977-79 period and that probably half the used aircraft have less than 1,000 hours. The market is active with average six year old aircraft available at prices ranging from \$22,500 tc \$40,000. Table 2-1 shows new and used prices of selected models for comparison. New aircraft offer very few enhancements in styling and technical capability and the price spread of \$15,000 to \$50,000 between new and used aircraft shows clearly that there is strong incentive to buy used aircraft. The Aviation Finance Association estimates that 60,000 to 70,000 aircraft turn over in a year. The available used fleet is aging and high insurance, maintenance, and parts costs are hastening the obsolescence of the oldest models. Bernie McGowen, publisher of the Aircraft Bluebook says "The time is fast approaching when there will be very few, near new, late model aircraft. The industry has in the past, considered 2 to 4 year old's as late models. Now, in any
quantity, we are looking at 4 to 6 years and soon it will be 6 to 10 years and the age will continue to increase until new sales regain quantity." # OPERATING ENVIRONMENT FOR SEP OPERATORS # Fuel Costs Fuel and maintenance costs have stabilized in the past three years with fuel costs actually decreasing. There is considerable spread between the wholesale and retail price of aviation gasoline. According to Department of Energy figures the wholesale price declined almost 25 percent in the period from January to August 1986, from \$1.098 to 0.83. A survey of 1,200 TABLE 2-1 SINGLE-ENGINE FIXED GEAR PRICES | Aircraft | New Base Price | Used Aircraft Current Average
Retail by Model Years | |-------------------------------------|------------------|--| | Taylorcraft F-21 | \$28,595 | 1970-74(F19) - \$6,800-\$10,700
1974-79(F19) - \$9,250-\$14,250
1980-84 - \$15,750-\$26,000 | | Maule
M-5-180e | \$39,342 | 1970-75(Other - \$14,000-\$18,500
1976-84 models)- \$19,500-\$35,000
1979-81 - \$22,500-\$25,000
1982-85 NA | | Maule M-5-235C
Lunar Rocket | \$42,448 | 1977-80 - \$18,100-\$20,800
1981-85 - \$22,900-\$28,500 | | Maule M-6-235
Lunar Rocket | \$43,148 | 1981-85 - \$24,100-\$32,400 | | Maule MX-7-235 | \$44,695 | 1984-85 - \$28,900-\$30,000 | | Maule M-7-235
Lunar Super Rocket | \$50,665 | 1984 - \$37,000 | | Cessna 182R
Skylane | \$80,950 | 1956-66 - \$12,250-\$19,000
1967-77 - \$19,500-\$32,500
1978-84 - \$34,500-\$71,500 | | Cessna U206G
Stationair 6 | \$111,400 | 1978-84 - \$40,500-\$96,000 | | Cessna TU206G
Stationair 6 Turbo | \$124,650 | 1978-84 - \$44,500-\$107,500 | | Cessna 152 | \$45,345 | 1978-84 - \$12,500-\$32,500 | | Cessna 172Q
Cutlass | \$79,420 (1984) | 1983-84 - \$46,000-\$56,000 | | Cessna T182
Turbo Skylane | \$150,755 | 1979-84 - \$48,000-\$108,000 | | Cessna Al85F
Skywagon | \$108,090 | 1973-78 - \$28,000-\$40,500
1979-84 - \$47,000-\$87,500 | | Cessna 207A
Stationair 8 | \$138,065 (1984) | 1980-84 - \$57,000-\$110,000 | TABLE 2-1: SINGLE-ENGINE FIXED GEAR PRICES (CONTINUED) | Aircraft | New Base Price | Used Aircraft Current Average
Retail by Model Years | |--|------------------|---| | Cessna
Turbo 207A
Stationair 8 | \$152,830 (1984) | 1980-84 - \$61,000-\$121,000 | | Piper
PA-28-236
Dakota | \$123,835 | 1979-84 - \$45,000-\$81,000 | | Piper PA32-301
Saratoga | \$196,260 | 1980-84 - \$67,000-\$120,000 | | Piper PA28-161
Warrior II | \$78,558 | 1977-84 - \$20,000-\$52,500 | | Beech F33A
Bonanza | \$193,790 | 1972-78 - \$54,000-\$80,000
1979-84 - \$86,000-\$146,000 | | Piper
PA-32R-301
Saratoga SP | \$174,545 | 1980-84 -\$78,500-\$137,500 | | Piper
A-32R-301T
Turbo Saratoga SP | \$190,525 | 1980-84 - \$82,000-\$145,000 | # TABLE 2-1 (CONTINUED) # SINGLE-ENGINE RETRACTABLE GEAR PRICES | Aircraft | New Base Price | Used Aircraft Current Average
Retail by Model Years | |--|--|---| | Aeorspatiale-
Socata
TB-20
Trinidad | \$90,800 +
\$8,000 ferry cost
Blue book \$138,000 | 1984 - \$97,500 | | Bellanca
17-30A
Super Viking | \$125,000
Average equipment | 1970-76 - \$20,500-\$32,500
1977-84 - \$39,000-\$95,000 | | Mooney
M20J
201 | \$97,500 | 1977-80 - \$44,000-\$56,000
1981-84 - \$61,000-\$92,500 | | Cessna
R-182
Skylane RG | \$106,650 | 1978-81 - \$38,000-\$57,000 | | Cessna
TR182
Turbo Skylane RG | \$118,500 | 1978-81 - \$48,000-\$63,000
1982-84 - \$75,000-\$108,000 | | Lake LA/250
Renegade | \$194,200 | 1983-84 - \$82,500-\$102.500 | | Beech A-36
Ronanza | \$198,560 (est) | 1979-84 - \$118,000-\$195,000 | | Beech B36TC | \$223,708 | 1982-84 - \$150,000-\$195,000 | | Cessna P210R
Pressurized
Centurion | \$235,200
(with King Avionics
and Deicing.
Blue book \$300,045) | 1978-82 - \$72,500-\$137,500 | | Fiper
PA-46-310P
Malibu Pressurized | \$371,000 | 1984 - \$285,000 | Fixed Base Operators (FBO's) by the Aircraft Owners and Pilots Association in September, 1986 showed the average retail price to the pilot of 100/130 octane aviation gasoline was \$1.82 and 80 octane was \$1.77. A number of items go to make up the final retail price of aviation fuel and provide a partial explanation for the spread. - The wholesale price, which is much higher than the price of auto gas. General aviation fuels are a drop in the barrel and are not as price sensitive at the wholesale level. The price in the spot market is sometimes lower but such purchases might jeopardize the FBO's long-term contractual supply. - Equipment expense, which is a large part of the retail cost. An average refueling truck can cost from \$20,000 to \$30,000. The cost for installing fuel tanks may be \$100,000 for a modest storage facility. - o Other costs, such as insurance, utilities, depreciation, and labor. There are no "self-serve" pumps. For many FBO's, insurance premiums have increased over 300 percent in the past few years. - Lease agreements with the airport authorities usually require that the FBO's provide certain levels of service. Hours of operation and number of employees are frequently mandated. Amenities such as courtesy cars, pilot lounges, flight planning rooms and free ice and coffee are expected. They must supply high quality service and support, pay fuel flowage fees and collect federal, state and local taxes on fuel. - o Finally, with the decrease in general aviation flying, each gallon of fuel sold must contribute more toward the FBO's expenses. Discussions with FBO's, AOPA and GAMA representatives lead to the conclusion that av gas price is not now a major deterrent to flying. Pilots have come to accept the higher prices just as automobile owners have. They do not seem to search out the FBO with the lowest price but rather look for those that provide good support services or hangar space for their plane. A significant move to automotive gasoline is not anticipated because av gas prices have stabilized and because of objections of many FBO's and airport operators to its use. In addition, Avco Lycoming, maker of the largest number of the engines on used and new aircraft strongly opposes its use. # Insurance Costs and Other Costs Insurance costs for both the individual owner and FBO's with rental fleet have increased significantly during the last three years. One FBO stated that his insurance company had recently increased the annual rate by \$100,000 with 25% less coverage. Similar reports were heard from other FBO's and some have reported restrictions on rental aircraft, requiring pilots to have higher minimum flight hours than the FAA requires. It was suggested by John Sheean of AOPA that if a pilot doesn't have retractable gear time, he will never get it because the insurance company won't let a pilot fly such a plane until he has experience. Mr. Ray Hall of Avemco Insurance Company estimated that an FBO with insurance that cost \$2000 to \$3000 four years ago will now pay \$20,000 with lower liability limits. Insurance for the individual pilot for a \$100,000 liability limit on passengers and \$1 million on property costs \$356 a year. Hull insurance averages 4 to 5 percent which means it increases in dollar amount as aircraft values increase. Title insurance is also based on aircraft value; \$309 on a \$55,000 aircraft and \$417 on a new \$130,000 aircraft. This is, of course, a one-time charge but is another example of increased ownership costs. Fees for title searches, filing documents, registration, medical certifi- cates, etc., amount to a minimum of \$200. Other fixed costs that must be covered are an annual inspection at about \$500, hangar storage at about \$100 a month, airport landing fees of about \$50, and state registration fees. # Capital Costs In addition to the operating costs, capital costs are a major factor for today's pilot. Making a down payment and financing an aircraft that costs \$130,000 or more (compared to \$35,000 in 1978) is an expensive undertaking that must be balanced against other items competing for resources. It was the consensus of a number of aviation experts interviewed that \$50,000 was about the maximum viable price for a single engine piston aircraft. It was their belief that buyers would come into the market at that point. One interviewee suggested that a reasonable price for a recreational aircraft was the price of a luxury sports car, and that the decline in aircraft sales occurred when the costs surpassed that benchmark. # Operating Environment Finally, there is the "hassle factor". Today's operating environment has made flying more difficult for the recreational pilot in heavy traffic areas such as the East Coast and California. Perhaps even more important is the <u>perceived</u> hassle factor, since problems of general aviation flying in high density areas receive much publicity and are presumed to exist everywhere. Today's deregulated airline environment has had opposing effects on the use of small aircraft for point to point transportation for business or pleasure. The availability of discounted fares and increased service to many points by both major and regional airlines has made commercial flights more competitive. On the other hand, the inconvenience and increased travel time caused by hubbing at busy major airports may discourage business travelers and make travel by private aircraft preferable. Changes in life style have increased the number of choices available to the potential pilot. Boats, recreational vehicles expensive housing and long distance travel compete for disposable income. The shipments of
recreational vehicles and motor boats are detailed in Table 2-2. Deliveries of both boats and recreational vehicles showed a sharp drop in the 1980 through 1982 recessionary period, then sales bounced back in 1983 and ended 1985 at a much higher level. (Figure 2-1) The cost of housing in the ten years from 1976 to 1986 more than doubled, taking an increasing share of income. Two worker families have limited time and recreational activities are more likely to take the form of something the family can do together. # Promotion of Flying to the General Public There has been virtually no promotion of flying to the general public in recent years. Most advertising is in aviation media aimed at current fliers. General media advertising is specifically aimed at business travelers buying larger turboprop and jet aircraft. The introductory flights and free first lessons are no longer promoted. Cessna's Hangar 10 stores were TABLE 2-2 RECREATIONAL VEHICLE AND MOTOR BOAT EXPENDITURES 1972-1985 | | Motor | Recreational | |-------------|----------------|------------------| | | Boat | Vehicle | | | Expenditures | Expenditures | | <u>Year</u> | (\$000,000) | (\$000,000) | | 1070 | A 2 000 | 20 255 | | 1972 | \$ 3,900 | \$2 , 365 | | 1973 | 4,245 | 2,322 | | 1974 | 4,607 | 1,392 | | 1975 | 4,800 | 2,320 | | 1976 | 5,333 | 4,284 | | 1977 | 5,920 | 5,237 | | 1978 | 6,690 | 5,683 | | 1979 | 7,500 | 3,582 | | 1980 | 7,370 | 1,951 | | 1981 | 8,250 | 2,775 | | 1982 | 8,100 | 3,505 | | 1983 | 9,375 | 6,324 | | 1984 | 12,340 | 7 , 773 | | 1985 | 13,284 | 7,029 | | | | | Source: Recreational Vehicle Industry Association Boat Owners Association of the U.S. FIGURE 2-1 SOURCE: RECREATIONAL VECHICLE INDUSTRY ASSOCIATION BOAT OWNERS ASSOCIATION OF THE U.S. FAA an attempt to market flying to the general public, with stores in shopping malls selling aviation paraphernalia and flying lessons. The project was dropped after the completion of two test stores although they were achieving limited success. #### CHAPTER THREE # PUTURE OF THE GENERAL AVIATION INDUSTRY # POTENTIAL DEMAND FOR SMALL AIRCRAFT A number of indications show that a healthy demand for small aircraft still exists. General aviation flying hours (excluding commuters) totaled 30.8 million in 1985, with 22.9 million hours flown in single engine pistons. The used aircraft market is still lively with more than 60,000 aircraft transfers a year. The Experimental Aircraft Association has 100,000 members and the Aircraft Operators and Pilots Association has 260,000 members who own 140,000 aircraft. The number of student pilots actually increased in 1986. As the fleet ages, replacement with new aircraft will become a necessity. The average age of FAA registered SEP aircraft in the U.S. is almost twenty years and the backlog of six to eight year old aircraft produced during peak production years will start running out. Several large flight school around the country need trainer aircraft and prefer new airplanes. These include the University of North Dakota Center for Aerospace Sciences, Purdue University, Ohio State, and Embry Riddle. The University of North Dakota, for example, owns 65 aircraft, has 1,000 aviation majors, 570 flight students, and 115 flight instructors. # NEW MANUFACTURERS IN THE MARKETPLACE Given the retreat of the large manufacturers from the single engine piston market, it is likely that some new players will enter the market in addition to the existing small manufacturers, particularly because new entries will not have a long tail of potential product liability claims. Currently two possibilities in the U.S. exist: a number of experimental aircraft that may become certificated under a new proposed FAA regulation and the De Vore Sunbird. A proposed FAA regulation would create a new category of certification called "primary aircraft." Such a certification would make a distinction between aircraft used for sport and recreation and aircraft used for business travel and for-hire service. This could allow amateur aircraft to be certificated in a standard airworthiness category and mass produced by kit manufacturers. Current FAA regulations require that 51 percent of an amateur aircraft must be assembled by the owner. There are 13,000 of them licensed in the U.S., 2,000 built in the last two years, and another 18,000 under construction. The Experimental Aircraft Association, which represents this group of pilotowners, is a very active organization. Kit aircraft prices range from as low as \$3,900 for the Rand-Robinson Engineering's KR-2 to \$43,000 for the 300-mph Swearingen SX300. Prices usually do not include engine, propeller, avionics or flight instrument purchase and installation costs. To assess the potential of this source of aircraft, a number of kit builders were interviewed. Two of the larger companies, Zenair of Nobelton, Ontario and Fisher Flying Products in South Webster, Ohio, await approval of the new regulation. They believe it will result in a substantial reduction in the cost of certification. Zenair expects to produce an airplane for about \$22,000 which would probably mean a retail price of about \$30,000. Currently, neither company carries liability insurance. Without the kind of standards set by certification, underwriters cannot judge the products. With certification, it will be possible to get insurance; however, Fisher, a U.S. manufacturer, is concerned about product liability exposure. Zenair, in Canada, where the laws discourage product liability suits, is not particularly concerned. The De Vore Sunbird is being built by De Vore Aviation Corporation in Albuquerque, NM. It is a high-wing, composite, tricycle-gear aircraft designed primarily for the training and personal flying markets. The wing incorporates the drooped leading edge technology developed by NASA for more stability and spin resistance and its aerodynamic capabilities have been tested in NASA's wind tunnel at Langley. It is a two-seater and has a pusher propeller and a 60hp British built engine. FAA certification is expected in about 18 months. At this time, it is offered at a guaranteed factory price of \$22,000, and the company has 30 deposits. If the first model goes well, it will be expanded to a four-place model with a larger engine. Beech, although it is producing only the \$132,000 Bonanza at this time, is sponsoring Sealed Composites, Inc. In that division, research and development staff is working on technology that may offer promise for simplified manufacturing processes and greater operational efficiency. Under consideration is state of the art pressurized piston single utilizing composite materials. #### MARKET ENTRY OF FOREIGN AIRCRAFT A number of aircraft are currently being produced in other countries that could move in to fill the vacuum created when major U.S. manufacturers cut back or ceased production of single engine piston aircraft. A similar situation occurred in the aircraft manufacturing industry when the leading U.S. manufacturers decided not to develop a new aircraft for the commuter market. The Beech 99 was being used by commuter airlines, but was essentially an executive aircraft and not well adapted to commuter use. Swearingen (now Fairchild) did develop the Metro specifically for the commuter market but it was still an adaptation of the executive Merlin. Meanwhile, Embraer in Brazil, Shorts in Ireland, Aerospatiale in France, deHavilland in Canada, and others decided that market growth in the commuter industry was sufficient to support development of new aircraft that would accommodate 19 passengers or more. Those foreign built aircraft are now the backbone of the commuter fleet. Foreign aircraft have also penetrated the business jet market with the French Dassault Falcon, British BAE 800, and Israeli Westwind, already in service. In 1985, business jets produced in countries other than the U.S. comprised about 34 percent of the total value of corporate jets delivered. Foreign producers have learned to compete effectively in these segments of the U.S. marketplace. One can assume they could do the same in the single engine piston market. The framework of international trade offers both advantages and disadvantages for a company wishing to compete in the U.S. market. In many countries, foreign governments are deeply involved in the financing of design, development, production, marketing and sale of aircraft. The governments do not necessarily judge success or failure by the normal commercial standards of U.S. companies. National prestige, creation of an indigenous technology and production base and increased employment are all motivators. Both U.S. and foreign countries must operate within the requirements of foreign trade agreements. The Agreement on Trade in Civil Aircraft, implemented January 1,1980 was designed to help reduce world barriers to aircraft trade. All signatory nations offer duty free treatment to almost all civil aircraft products. The Agreement also seeks to promote fair competition, primarily through some controls over government supports to industry. In January 1986, an agreement was reached within the Organization for Economic Cooperation and Development (OECD) on official export credits for small and medium sized aircraft. Under the agreement, loans on piston engined aircraft are limited to 5 years. The agreement also requires interest rates more commensurate with market rates. However Brazil, Australia, Indonesia and Israel have not signed these agreements although both Indonesia and Israel have expressed interest in future participation in the agreement. Brazil's Embraer has not chosen to compete in the single engine piston market in the U.S. but does manufacture the Ipanema agricultural models and Piper kits for the South American market. However, Embraer has the potential to produce its own models rather than build from kits. Brazil is not signatory to the Civil Aircraft Agreement. Whereas Brazil's aircraft
receive duty free treatment in the U.S., the Brazilian government continues to levy duties on imports of aircraft and related products. Duties are highest on product groups that compete with equipment manufactured there. Current duties on aircraft are 20 percent plus a value added tax of 10 percent. Duties on imported parts range from 7 to 85 percent plus a value added tax of 15 percent. Generally, U.S. trade barriers do not put foreign aircraft manufacturers at a disadvantage. Meanwhile, U.S. manufacturers are vulnerable to some tariff barriers and many non-tariff barriers and some forms of subsidy which are far less visible and more difficult to monitor. Non-trade barriers may be altered and manipulated with relative ease. U.S. manufacturers are operating in an international arena in which competitors are continually seeking ways to avoid restrictions of multilateral agreements in order to gain competitive advantage. manufacturers considering entry to the U.S. market, particularly if they contemplate an assembly facility in the U.S. or any large deployment of assets to set up a support system. Generally, however, they are much less exposed because they are vulnerable only for those zircraft sold in the U.S. and do not have exposure for a large used fleet. However, to maintain credibility in the marketplace they must have adequate insurance to defend their products. They are also in a good position to sell in an expanding world aircraft market and thus spread their risk. The level of technology achieved by foreign manufacturers enables them to compete effectively. An example is Socata's Trinidad which competes with the Mooney, one of the most advanced of U.S. single engine pistons. Mooney Aircraft Corporation, located in Texas is now owned by Eurailair International of Paris. The Trinidad is a well styled and designed aircraft and roomier than the Mooney. The manufacturing process is less labor intensive than for comparable U.S. aircraft. It takes 600 hours to build and has a 60 percent lower parts count for ease of maintenance. Until recently, international exchange rates were to the advantage of foreign producers. Recent declines of the dollar, however, will make it more difficult for them to offer an attractive price. An attractive price and a well run marketing and support system are vital for a successful program. Aerospatiale already has a large facility at Dallas to support their helicopter program and offices and full staff in Washington, D.C. for the ATR-42 commuter aircraft. subsidiary, has made starting efforts toward marketing the Trinidad and Tobago and a number have been sold. Socata also markets the French Robin in Europe. Aeritallia has a much smaller support staff but does have offices in Washington, D.C. has made limited efforts to introduce the 8-passenger Partenavia. Aeritalia is considering expanding its U.S. base with the purchase of Fairchild's Metro division in San Antonio. Grob, of West Germany has a facility in Bluffton, Ohio and a dealer network for its gliders and motor gliders. British Aerospace has an extensive sales and support staff for its commuter aircraft and business jets. Although it manufacturers no small aircraft itself, it could lend marketing support to other British companies such as ARV Aviation. The ARV Super 2, a two-seat trainer certified by the British CAA is in production priced at the equivalent of \$44,000 in England. At this time ARV is hesitant to enter the U.S. market because of the difficulty of obtaining product liability insurance and its high cost. It must be added that the rapid internationalization of the aircraft manufacturing industry in both the air transport and general aviation categories has somewhat neutralized competition. Many U.S. parts and engines are used in foreign aircraft and vice versa. Aerospatiale's Trinidad is an example. It has U.S.-made engines, propellers, brakes and avionics--an estimated 82 percent of the total cost of component parts. Table 3-1 lists the foreign companies that are producing or developing single engine piston aircraft, which could compete for the American market. # FUTURE TECHNOLOGY FOR GENERAL AVIATION AIRCRAFT Very little innovation has occurred in aircraft and engine design for small general aviation aircraft since World War II. The design of the majority of today's small piston fleet is based on aeronautical science that was developed before and during the war. Recently, however, spurred by the increased cost of fuel and by advances in transport and space vehicles transferable to small aircraft, more attention has been devoted to technological TABLE 3-1 FOREIGN COMPANIES PRODUCING OR DEVELOPING SINGLE ENGINE PISTON AIRCRAFT THE STATE OF S | Country | Company | Aircraft | Status | Estimated
Price | |-------------------|---------------------------------------|--|---|--------------------------------| | Brazil | Embraer | Ipenema-Agric. Piper Kits (Archer Saratoga Seneca III Arrow) | In production
For sale in
Brazil | n/a | | France | Aerospatiale
Socata | TrinidadTB 20
Trinidad TC
Tobago TB | In production FAA certified | \$140,000
155,000
85,000 | | | Robin | Robin-3000
and Bijou | In production | n/a | | Italy | Aeritalia
Agusta Siai
Marchetti | Mosquito, 2 seat
Four seat
Aerobatic | In production
In production
FAA certified | \$35,000
\$210,000 | | United
Kingdom | ARV Aviation
Isle of Wight | ARV Super2
New Hewland
engine | In production
CAA certified
Four seat in
development | ь 26,000
(~\$44,000) | | | Nash Aircraft
Ltd. | Nash Petrel
two seat
low wing | 5 models being
tested for CAA | n/a | | | Trago Mills | Trago Mills
SAH I
Aerobatic | CAA certified in production | n/a | | W.Germany | Grob Systems | Grob Gll5
two seat
four seat
planned | FAA certified
late 1987 | DM 145,000
(~ \$80,000) | ત્રું કામ કામ માત્ર માત્ર માત્ર કામ કામ કામ કામ કામ માત્ર માત્ર માત્ર માત્ર માત્ર કામ માત્ર માત્ર કામ કામ કામ માત્ર માત્ર કામ માત્ર improvements. Such improvements would add features that aren't available in the current fleet of used aircraft and could generate new purchases. The National Aeronautics and Space Administration (NASA) has been involved in research for general aviation aircraft for many years, striving for improvements in efficiency, safety and environmental compatibility. Most of the research has been done at NASA's Langley Research Center at Hampton, VA., while propulsion research is done at Lewis Research Center in Cleveland. NASA also works with universities and industry. NASA allocated \$9.4 million to general aviation research in 1986 and has projected about the same amount for 1987, approximately 2.5 percent of the total budget. ### **Airframes** NASA and the manufacturers are attempting to redesign the fuselage to reduce drag by promoting natural laminar flow and to incorporate structural concepts based on the strength and weight advantage of composite materials. Composites offer a potential weight reduction of up to 30 percent. The favored composite materials are carbon fiber reinforced plastic (CFRP) and Kevlar. Production cost is a major problem in using composites since retooling plants and retraining workers is expensive. Over the long term, however, more automation is possible with composites than with metal. Two larger, all-composite aircraft under development are the Reech Starship and the AVTEK 400. Both are twin turboprop designs with canard surfaces and high cruise speeds. They are radical departures from the general aviation norm, but as yet no manufacturer has indicated a willingness to build an all-composite single engine piston aircraft. Experimental aircraft have been using composites extensively for some time. Kit builders can incorporate advanced technology such as composites more quickly because of the absence of certification requirements. Less conventional configurations such as canard wings and winglets are also used on experimental aircraft. # Wings Improvements in wing design and construction are directed toward achieving natural laminar flow with smooth contours and surfaces. Composites offer much promise and are already in use in wings of a number of aircraft. Winglets reduce vortex drag by producing a forward lift component and at high lift they significantly increase lifting surface of the wing although there is a weight penalty. Winglets offer great potential for decreased fuel consumption and higher performance but the winglet must be tailored specifically for each design. # Propellers and Engines Propeller research has focused on improving efficiency and reducing noise, both interior and exterior. Some of the concepts being explored are elastic pitch change, use of composites and pusher propellers, as used on the Voyager experimental aircraft. NASA propulsion research has centered on improving efficiency and reducing noise and exhaust emissions in general aviation engines. NASA conventional piston engine research involves applying existing technology to improve fuel economy by leaner operation, drag reductions, and flight at high altitude. Reduction of exhaust emissions and engine installation drag, improved fuel injection systems and cooling methods, and advanced turbochargers are part of these efforts as well. Turbocharging can extract more power from a given engine displacement and maintain power from sea level to high altitudes. Currently a Lycoming engine flying in the high-altitude Mooney M30 and a Continental in the high-altitude Piper Malibu, are both using Garrett turbochargers. The use of advanced materials such as titanium and a small amount of reinforced plastic and ceramics offer potential for reducing engine weight as much as 30 percent. Advanced engines constructed of such materials also allowed higher service ceilings, 25,000
to 35,000 feet, and time between overhauls can be increased from 1,400 hours to 2,000 hours. For the future, the major areas for research are durability to reduce maintenance and fuel consumption. To improve fuel consumption, changes may be made in the combustion system, timing and in the electrical system. Avoid Lycoming is working on a high turbulence system of fuel-air mixing to boost fuel efficiency. Advances may also come in electronic fuel injection for aircraft engines. An important advance for general aviation would be the development of a multi-fuel engine. Aviation gasoline is expensive and unavailable in many parts of the world. One alternative is automotive gas but it is lower octane and at this time does not have a high enough level of quality control. Jet fuel is available worldwide and costs less but must be run in a diesel-type engine. It is possible that a small low cost turbine engine could supplant the piston engine in applications above 300 horsepower. This would only be suitable for the largest and most expensive single engine aircraft. The small stratified charge turbocharged rotary engine appears to offer the most hope. The stratified charge feature permits two levels of fuel richness in a combustion chamber. A small charge of a rich mixture is ignited, which then fires the remainder of a charge that is too lean to ignite easily. The engine would burn jet fuel with an advanced version that could have multi-fuel capability, would be liquid cooled, and have low fuel consumption and low profile drag. Avco Lycoming was working on such an engine with John Deere Technologies International. Unfortunately, this program had a setback when Lycoming (a subsidiary of Textron, Inc.) decided to stop funding development. John Deere is continuing the program for the aircraft engine and looking for a partner to replace Lycoming and assist in marketing and distribution. They expect to have a 400 hp engine ready for testing by May 1, 1987. This engine is expected to cost about \$35,000, about one-third what a turbine engine of similar power would cost. This 400 hp engine is too large for small single engine aircraft. However, the company is working with NASA Lewis Research Center on 100 hp and 170 hp engines. They expect to have the smaller engine ready for testing in 1988, and hope to price it at about the same level as a reciprocating engine of the same power. It will be more fuel efficient and is designed for multi-fuel capability but MICROCOPY RESOLUTION TEST CHART PS: 1963-A is particularly intended for the less expensive and more widely available jet fuel. Teledyne Continental is also working on a small rotary 100 hp engine through a licensing agreement with Norton Motors Ltd. of England. Its first use is expected to be for remotely piloted vehicles and ground use. When the engine is fully tested in about two years, however, Continental will apply for small aircraft certification. It will be designed to price at about \$6,000. Such a price would be a strong support to bringing small aircraft prices down. The company believes there is a need for a trainer/recreational level aircraft and that there is an important market for such an aircraft. A number of these technological advances are directed toward bringing down cost of airframes and engines and improving the operating efficiency. Most are in use or in the advanced testing stage and could have an early impact on the market because they have the potential for lowering price and for offering substantial innovations that would make new aircraft attractive to buyers. Perhaps the most depressing factor is the high cost of product liability insurance which discourages manufacturers from offering new products. # FORECASTING RECOMMENDATIONS The implications of this study for forecasting single engine piston sales are: Sales will gradually increase at such time as the current surplus of low time used single engine piston aircraft is absorbed or older aircraft become obsolete. - o Sales would be favorably affected by the introduction of a lower priced technologically improved product that significantly decreases the cost of flying. This possibility exists today. The introduction of a product which improves performance but does not significantly lower costs will have much less impact, except at the high end of the market. - o Sales will never return to the peak of 1979-1981 unless a similar set of circumstances reoccurs, including high inflation and an event such as the GI Bill, which encouraged entry of new pilots and put a time constraint on the period of eligibility. The annual demand for single engine piston aircraft for direct use has average 7,000 to 9,000/year historically. The average is unlikely to exceed that figure in the future. - o The aging of the population will further dampen single engine piston sales, as will the competition for the recreation dollar, changing life styles, increasing urbanization, and the availability of inexpensive commercial air travel. It is recommended, based on these conclusions, that current econometric forecasting methods used for general aviation activity be supplemented with more pragmatic forecasting techniques based on rate analysis. The current rate of pilot participation of the population can be extrapolated based on census data, as a check on econometric forecasts. It can be assumed that the rate is relatively constant, changing only when circumstances that affect the rate, such as a substantial cost variation, change. Recreational flying is an easily deferrable activity. Therefore, there is a price elasticity to flying and to purchasing aircraft which should be considered in developing forecasts. Both operating costs and aircraft price have moderated somewhat recently, but the real increase in costs over the last 15 years has been very significant. A high elasticity of -8.4 for aircraft prices and -7.6 for operating costs was found in the regression analysis. Therefore, all of the costs of flying should be carefully monitored as factors strongly affecting the rate of participation. Recreational flying has become an activity that has a predominance of high income participants. Significant growth in recreational flying activity would require a decline in costs sufficient to access a market further down the income curve. Since income distribution is a reasonably normal distribution, the size of the market increases rapidly as costs decline. It similarly decreases rapidly as costs increase. Attention to the actual costs per hour of operating a single engine piston aircraft is, therefore, very worthwhile in developing forecasts. #### CHAPTER FOUR ### FLIGHT SERVICE STATIONS #### INTRODUCTION Flight Service Stations (FSS's) are FAA's point of contact with pilots before and during flight, complementing the Air Traffic Control facilities and providing weather and other information by telephone and radio. This study addressed Flight Service Stations as a particular issue in the forecasting of general aviation activity because FSS's are experiencing several major structural changes, including the changes in single engine piston activity. The current workload measures and forecasting techniques are not adequate to the task of developing estimates of future workloads. FSS's are in the middle of a process of automation and consolidation, which will reduce the number of FSS facilities by a factor of five and reduce the Flight Service Specialist time necessary for many of the FSS functions. The activity of FSS's is measured counting three activities: pilot briefings, flight plans filed, and aircraft contacted. These data are the only available data on FSS activity. In recent years, those activities have declined (Figures 4-1 and 4-2). These declines are not solely a function of a drop in general aviation activity. # FLIGHT SERVICE STATION WORKLOAD MEASURES Forecasts of flight services are prepared for pilot briefs, flight plans originated (IFR and DFR) and aircraft contacted. Total flight services are not the additive total of these three measures, but are calculated according to a weighted formula: 4-2 SOURCE: FAA STATISTICAL HANDBOOK OF AVIATION Flight Services = 2(PB + FP) + AC Where: PB = pilot briefs, FP = flight plans filed, and AC = aircraft contacted. In the Flight Service Station Privatization Evaluation Report, 1 COMSIS identified 38 functions performed by specialists (Table 4-1). However, 4 of those functions were identified as services that would end with consolidation, so the relevant number of services to consider is actually 34. Those functions were divided into several broad categories, which have some overlap: on-ground pilot services (10), ground-to-air pilot services (10), emergency services (5), data services (8), and public services (1). A number of functions identified are listed in more than one category, which may have been appropriate for an evaluation of the services private companies might be willing to assume. In those cases, there was a valid distinction between on ground pilot services and ground-to-air pilot services. Such a distinction would not be relevant if both functions were performed by FSS specialists; correction for this double counting reduces the number of distinct functions to 30: ^{4/19} Close flight plans ^{8/15} Relay clearances ^{9/16} Provide Special VFR Clearances ^{10/10} Provide flight services for special events ¹ COMSIS Corporation, et al., Flight Service Station Privatization Evaluation, prepared for the Federal Aviation Administration, June 1987. # TABLE 4-1 #### FLIGHT SERVICE STATION SERVICES ## On ground pilot services - 1. Conduct preflight pilot briefings - 2. Process preflight IFR flight plans - 3. Process preflight VFR flight plans - 4. Close flight plans - 5. Process international flight plans - 6. Advise Customs of international arrivals - 7. Prepare PATWAS and TWEB recordings - 8. Relay clearances - 9. Provide Special VFR Clearances - 10. Provide flight
services for special events # Ground-to-air pilot services - 11. Conduct in-flight weather briefings - 12. Provide Enroute Flight Advisory Service - 13. Process in-flight IFR flight plans and modifications - 14. Process in-flight VFR flight plans and modifications - 15. Relay clearances - 16. Provide Special VFR Clearances - 17. Provide flight movement and air traffic control messages - 18. Conduct hazardous reporting service - 19. Close flight plans - 20. Provide flight services for special events #### **Emergency services** - 21. Initiate and participate in Search and Rescue - 22. Monitor emergency radio frequencies - 23. Assist pilots in distress - 24. Assist in the location of ELT transmissions - 25. Develop airport emergency plans # Data services - 26. Process Notices to Airmen (NOTAM's) - 27. Process Pilot Reports (PIREP's) - 28. Process military mission information - 29. Contribute to law enforcement activities - 30. Maintain a data base for legal and administrative purposes - 31. Prepare accident data packages - 32. Transmit administrative messages ### TABLE 4-1 (CONTINUED) ### Public relations services - 33. Liaison with area airports - 34. Perform public service functions ### Services that will end with automation - 35. Monitor navigation aids - 36. Provide airport advisories - 37. Perform weather observations - 38. Operate airport equipment Sources: FAA manuals and field observations. In practice, the three measured flight services used in the FAA counts and forecasts each encompass several of the 30 identified functions. Pilot Briefs include the following functions: - 1. Conduct preflight weather briefings - 10/20. Provide flight services for special events - 11. Conduct in-flight weather briefings - 12. Provide Enroute Flight Advisory Service Flight Plans originated includes the following functions: - 2. Process preflight IFR flight plans - 3. Process preflight VFR flight plans - 5. Process international flight plans - 10/20. Provide flight services for special events - 13. Process in-flight IFR flight plans and modifications - 14. Process in-flight VFR flight plans and modifications Aircraft Contacted includes a variety of functions that may be performed singly, as one aircraft contact, or together, as several aircraft contacts counted as one aircraft contacted, including all those functions identified as ground-to-air pilot services: - 4. Close flight plans - 6. Advise customs of international arrivals - 8. Relay clearances A SECOND PROPERTY OF THE PROPE - 9. Provide special VFR clearances - 10/20. Provide flight services for special events - 11. Conduct in-flight weather briefings - 12. Provide enroute flight advisory service - 13. Process in-flight IFR flight plans and modifications - 14. Process in-flight VFR flight plans and modifications - 17. Provide flight movement and ATC messages - 18. Conduct hazardous area reporting service - 23. Assist pilots in distress - 27. Process pilot reports (PIREP's) There is an overlap between aircraft contacted and both pilot briefs and flight plans originated that may result in some double counting. For example, a flight plan that is filed enroute will count as both an aircraft contacted and a flight plan originated. The magnitude of this double counting is unknown. Emergency services are very important functions, but they are difficult to count because emergencies are so infrequent. It is also difficult to isolate the individual emergency functions, because they are interconnected. Monitoring emergency radio frequencies (22) will, in the case of an emergency, lead to an assist to a pilot in distress (23), and both of these will also be considered in the aircraft contacted count. Search and rescue (21) activities are initiated by a series of events following a flight plan that is not closed or the receipt of an Emergency Locator Transmission (24). The workload created by the provision of emergency services will always, by their nature, be measured as potential activity rather than as the result of actual occurrences. Emergency services are passively provided as a back-up to the system and are only activated by an emergency. The importance of that back-up system cannot be measured solely by the number of emergencies that occur; any count will underestimate the value of those services in saving lives and property. Developing airport emergency plans (25) is a minor function for which FSS's share responsibility and would be more appropriately considered a public service function (34), as would liaison with area airports (33). Flight service stations also provide a large number of administrative services, which were characterized in the Privatization Study as data services. Several of these do not reflect any demand for flight services, but tie the FSS's to the rest of the FAA airspace system: - 29. Contribute to law enforcement activities - 30. Maintain a data base for legal and administrative purposes - 31. Prepare accident data packages - 32. Transmit administrative messages This review of the functions of the flight service specialists demonstrates that there are several functions that are not counted, and a number of others that are either partially or inappropriately counted. Counting these service provided to pilots will better describe the actual operations and workloads of FSS's as discussed in the following sections. ### Close Flight Plans Flight plans originated are one of the three current workload measures, but closing flight plans is not counted except as an aircraft contact, which may not create an additional count. The formula does weight flight plans double, but if that weighting is intended to count flight plan closings (on the assumption that there will be a closed flight plan for every originated flight plan), it overestimates IFR flight plans, which are often closed through a center and not an FSS. This overestimation of IFR flight plans is exacerbated by the fact that VFR flight plans entail a greater specialist workload. An IFR flight plan is passed to the center, a one-step process, and at some FSS's many IFR flight plans are filed automatically by regional airlines and major air carriers on a regular and repetitive basis. In contrast, VFR flight plans must be processed, activated, passed on to the destination FSS and closed. In addition, these flights are monitored so that, if a VFR flight plan is not closed, a series of emergency steps are taken. Separate counts and forecasts of VFR and IFR flight plans originated are made, but the totals are then aggregated and entered into the workload formula. A separate counting and different weighting may be appropriate. ### Prepare PATWAS and TWEB Recordings These are recorded weather briefings and do not involve contact with a flight specialist. The specialists' workload consists of recording periodic updates of the messages. This is not an insignificant use of specialists' time because the recordings are updated every hour, and this typically takes about five minutes (or 8.5% of one specialist's time). The demand for this service is unrelated to the workload on the specialist, however, for once the message is recorded, it doesn't matter if one or one hundred pilots access the message. Because the workload does not vary with demand but is constant, the inclusion of this measure would add stability to the workload forecasts and reduce their variability. With consolidation, the number of recordings at a single FSS are increasing significantly and requiring a significant personnel allocation, for which no "credit" is received using current workload measures. The actual use of PATWAS and TWEB messages may, however, be an indicator of the use of other flight services. To what degree these recordings may substitute for a pilot brief or an aircraft contact is not known, nor do we know if this relationship has changed over time. For example, in may be that pilots will use a combination of private weather briefings and PATWAS and TWEB recordings to substitute for a pilot brief, so that the impact on the number of pilot briefs would be related to the use of these recordings (i.e., neither by itself would substitute for a full pilot brief, but in combination they would). With increasing automation, better recording equipment will enable information to be updated more frequently, which may add to the specialists' work load and may also provide better service to pilots. With full automation, however, these recordings will be prepared automatically, without specialist involvement. ### Process Notices to Airmen (NOTAM's) THE PROPERTY OF O NOTAM's contain important aeronautical information that is often crucial to safe flight. The processing, dissemination, and cancellation of a variety of NOTAM's is an important administrative function performed by flight specialists. NOTAM's are included in a standard weather briefing, but the time spent in preparing them is not accounted for. Maintaining records of this activity would be a minor administrative effort. ### Process Pilot Reports (PIREP's) other contacts with pilots, both before and after flights, on the ground and in the air. Air-to-ground reports are counted as an aircraft contact, but because they are associated with another aircraft contact this does not increase the measured workload (aircraft contacted). Specialists also process and disseminate PIREP's. The number of PIREP's processed would vary with weather conditions in the same way that pilot briefs do and contribute to the peaking problem that affects all specialists. ### Other Functions that are Included in the Current Measures In addition to these suggested additional counts, a reorganization of the three current workload measures may be appropriate. As noted above, these three workload measures include a range of functions, many of which are not comparable. - o Four kinds of weather briefings are counted equally: standard briefings, abbreviated briefings, outlook briefings, and EFAS briefings.
Each of these generates a different workload. - In addition, one weather briefing cannot be compared to another; a local forecast counts the same as a cross-country forecast. It was suggested to us in our visits to local FSS's that one way to measure these differences would be to automatically count the number of lines used in a particular briefing and use those counts to weight them. - An aircraft contacted may include as many as 30 aircraft contacts, in the case of a Direction Finder (DF) assist to a disoriented pilot, or a single contact that includes a flight plan filing and generates a count of three flight services. - O Aircraft contacted is such a general term that it includes, as noted above, a wide range of disparate functions, most of which are not otherwise counted. #### FACTORS AFFECTING FLIGHT SERVICE STATION WORKLOAD ### Private Weather Briefings PROCESSOR MANAGEMENT IN THE PROPERTY OF PR It is currently possible and permissible to obtain a weather briefing from sources other than the FSS. Available sources include the National Weather Service, public television's Aviation Weather Report, and private providers. Approximately six private providers of weather data communicate with pilots using computers and remote terminals. They charge for the connection, and provide all of the information available at FSS's from the national database. They do not have access to local NOTAM's. They can also provide weather maps and computer generated flight plans. They cannot currently file flight plans with the FAA on behalf of the pilot. They currently provide between 5 and 10 percent of the weather briefings that the FSS's provide. Current FAA policy is to develop a mechanism whereby all pilots will be able to avail themselves of these automated services at no cost, to obtain the same data they obtain from the FSS, and to file flight plans automatically. This policy is recent; the date of its implementation is uncertain. At such time as it occurs, there will be a drop in FSS services because pilots may choose to use their personal computers to communicate with private providers. The Minnesota Department of Transportation is sponsoring a program that provides pilots with access to computerized weather briefings at no cost. The state has placed terminals at FBO's and other airport sites at 56 locations. The terminals and the service are leased from Kavouras, Inc., a private firm. Analysis of Minnesota DOT and FAA statistics indicate that about one-third of all weather briefings obtained in the state during a recent period were provided automatically. This appears to represent a reasonable assumption of the extent to which automated weather briefings will replace specialist provided briefings nationally if universally available free services were available, especially if terminals are provided by FBO's. ### Voice Response System FAA has developed a voice response system for obtaining weather briefings from a computer generated voice system over touch tone telephones. The pilot dials a toll free number and responds to the instructions by entering codes describing the type of briefing desired and the airports of interest. Private providers have also developed voice response systems. FAA has installed an Interim Voice Response System (IVRS) in 16 cities as a developmental program. They have gathered data from the sixteen cities to determine potential use of the system. These data are shown on Figure 4-3. Analysis of Interim Voice Response System statistics from 16 cities indicates that these automated telephone weather briefings will replace about 5 percent of specialist provided briefings. ### Consolidation and Automation N - RESERVED - PROTECTION BROWNS NOT NOT NOT NOT NOT THE PROTECTION OF PROTECTIO FAA is currently consolidating the FSS operation from over 300 locations to less than 100 Automated Flight Service Stations (AFSS). The process includes the construction of new consolidated facilities, which are being equipped with automated equipment that simplifies and expedites the specialists responsibilities. This consolidation and automation program has had delays due to equipment and funding problems, but is proceeding and will have an impact on the FSS workloads. Many pilots have complained about being unable to get through by telephone to the flight service stations. They say that they eventually give up. Therefore, some of the potential demand for flight services is not being satisfied at the same FIGURE 4-3 time that counts are declining. Because flight service stations do not have the ability to track delayed and lost calls, however, the truth of these claims and the magnitude of the problem is impossible to measure. With consolidation and automation the new systems will be able to handle a higher volume of calls to the FSS and fewer calls will be lost. In addition, the reduced holding times and greater accessibility will provide a higher level of service than is now available, which should result in more flight services being provided. How many more services is difficult to estimate. Where flight schools are located at airports with an FSS, familiarization with the procedures of using an FSS and the services that are provided by an FSS are included in the training process. It is sure to include a tour of the FSS, an introduction to some of the flight specialists, and a demonstration of the services that are available. Through this process, the novice pilot grows comfortable with using the services provided by FSS's and develops a propensity to use those services throughout his flying career. When the FSS's are consolidated and the services are provided by strangers over the telephone or radio only, the pilot will be less familiar with the service offered by FSS's and may be less likely to use flight services later. Many pilots view the local FSS as part of their community and are friends and neighbors of the flight specialists. They actively support the local FSS, partly by using the services they provide. When FSS's are no longer located in the communities that they now serve, this local support will no longer exist and the total demand for flight services will decline. Automation is being held up by lack of moving funds and, in some cases, funds for leased communications lines. Automated stations are not as efficient without consolidation. Training has become a serious problem, and new equipment cannot be efficiently used until training is completed. For training to proceed expeditiously, staff members need to live in the local area. In terms of financial impact, savings from AFSS come mostly from consolidation. AFSS's can provide the same services with fewer people, especially during slow shifts when one specialist at the consolidated facility replaces one at each of the existing facilities. #### Aircraft Contacted Because of the way that aircraft contacts are aggregated as aircraft contacted, with the consolidation of flight service stations and the consequent expansion of flight plan areas, the number of aircraft contacted will decrease even if the number of aircraft contacts does not. The magnitude of this change will depend on the degree to which aircraft that previously dealt with more than one FSS on a flight will now deal with only one consolidated FSS. This means that the ratio between aircraft contacts and aircraft contacted, which is now known and tracked, will change. ### Flight Training Flight training accounts for a substantial percentage of the demand for flight services. In some area , such as Florida and California where a lot of flight training takes place, it accounts for the majority of the flight services. By its very nature, training of students requires multiple pilot briefs and aircraft contacts. As students advance in their training they will also file large numbers of flight plans. The sharp decline in the number of flight schools and student pilots accounts for some part of the declining use of FSS services. Student and novice pilots, the least experienced general aviation pilots, tend to account for a disproportionate number of flight services. A student or novice pilot is more likely to request one or more weather briefings, to file and close a flight plan, and to need assistance in the air. Therefore, a decrease in the number of student pilots (and shortly thereafter, novice pilots) will also lead to a disproportionate decrease in the demand for flight services. ### Regional Airlines Regional airlines account for large numbers of IFR flight plans filed at some FSS's. The rapid growth of these regionals since deregulation in 1978 may have, in selected areas, distorted the count of IFR flight plans. When these regionals move to direct filing, demand appears to have declined dramatically. A good example of this trend and the distortion it creates is the Cincinnati, OH Flight Service Station. Comair, an aggressively expanding regional based in Cincinnati and affiliated with Delta had filed its IFR flight plans through the Cincinnati FSS, but this year began to file them directly with the Indianapolis center. The counts of IFR flight plans filed there dropped dramatically: 1982: 30,000 ---1983: 54,000 + 80% 1984: 91,000 + 69% 1985: 112,000 + 23% 1986: 36,000 - 68% Without Comair's abnormal growth included in the counts, the FSS showed a reasonable increase of 20 percent in IFR flight plans originated from 1982 to 1986. The advent of regional airlines affiliation with major carriers will speed this process of automated flight plan filing, as the major carriers provide technical services for their affiliated regionals. Major carriers nearly all have direct ties into the ARTCC Computer for flight plan filing. At some FSS's, this shift will cause a dramatic decline in the number of IFR flight plans filed by FSS's without causing a significant drop in actual work load. ### Military Aircraft Military aircraft are required to file IFR flight plans for every flight. These flight plans
have always been filed with the FSS. The Department of Defense is automating that process so that all military airfields will have facilities for directly inputing flight plans to the ARTCC computer. As with the regional carriers, this will cause a sudden large decline in IFR flight plans filed for the FSS's that serve large military bases, without as great a decline in actual work load. ### ALTERNATIVES TO CURRENT WORKLOAD MEASURES Based on the changing structure of the FSS activity and the inability of the current workload measures to respond to that structure, a number of alternative workload measures are suggested for consideration: - count broadcasts prepared (TWEB, PATWAS) as a workload measure. These are dependent on the number of outlets and the weather, not flying activity and are not evenly distributed around the country. Preparing broadcasts will become a full time effort at some FSS's after consolidation. - O Differentiate between IFR and VFR flight plans in the counts. VFR flight plans are a more time consuming responsibility for FSS's, and this disparity in effort will increase after automation. - Count NOTAM's (Notices to Airmen) prepared. This is a service unrelated to flying activity that varies around the country. - O Count PIREP's (Pilot Reports) processed. A currently uncounted activity that peaks during times of inclement weather. - o Distinguish among different kinds of weather briefings: - Standard - Abbreviated - Outlook - EFAS - Local or cross country Each of these entails a different effort. Counting the lines on the terminals may be a better way to measure activity than simply counting briefs. - O Count aircraft contacts instead of aircraft contacted. A DF Assist can be 30 contacts and take 30 minutes of time. Most contacts are much less time consuming. - c Count Saves as an activity. ### RECOMMENDATIONS FOR FORECASTING Forecasting FSS activity based on current workload measures will require some major adjustments to the base data because of the structural changes discussed above. Historic data can be factored to adjust for automation, consolidation, access to private sources, the voice response system, and automated filing by regionals and military aircraft. These factored base data can be used in forecasting based on the forecasts of general aviation activity. They should change in proportion to the changes in hours flown, perhaps with some adjustment for student activity. Additional adjustment will be necessary if there are significant changes in the ratio of VFR to IFR activity over time. Before any alternative workload measures can be forecast it will be necessary to begin counting them in order to develop some historical data as to the magnitude of the activity. With automation, many of these data are more easily counted. Even with historic counts, it will be necessary to adjust the base data to account for the structural changes as they occur. FSS activity will decline in the next ten years, no matter what workload measures are used. This decline is largely a result of automation and improved productivity. A continuing drop in the level of general aviation activity will accelerate the decline, but even if a boom in general aviation flying were to occur, the work performed at FSS's will decrease. #### **BIBLIOGRAPHY** A Complete Assessment of the U.S. General Aviation Aircraft Industry, U.S. Department of Commerce, International Trade Administration, Washington, D.C., June 1986. Aerospace Facts and Figures, Aerospace Industries Association of America, Inc., Washington, D.C., 1976-1986. Aircraft Bluebook Price Digest, Aircraft Blue Book Corporation, Vol. 86-1, 1986. Components of Consumer Price Index, All Urban Consumers, Department of Labor, Bureau of Labor Statistics, 1986. Ethell, Jeffery L., NASA and General Aviation, National Aeronautics and Space Administration, Washington, D.C., 1986. FAA Aviation Forecasts, Federal Aviation Administration, Office of Aviation Policy, September 1978-1981, February 1982-1987. FAA Statistical Handbook of Aviation, Federal Aviation Administration, Office of Management Systems, 1984, 1985. Flight Service Station Privatization Evaluation Report, Federal Aviation Administration, Office of Safe y, June 1985 (unpublished). General Aviation Activity and Avionics Survey, Federal Aviation Administration, Office of Management Systems, 1984, 1985. General Aviation Pilot and Aircraft Activity Survey, Federal Aviation Administration, Office of Management Systems, September 1985. General Aviation Statistical Handbook, General Aviation Manufacturers Association, 1983, 1985. Hollyer, Mark R. and Starry, Claire, A New Modeling Approach for Small Commercial Aircraft Sales, Paper presented at the January 1987 Transportation Research Board Annual Conference, Stanford Research Institute, Menlo Park, CA. McDougall, Gerlad S. and Cho, Dong W., The Demand for the Cessna Skyhawk Aircraft, The Center for Business and Economic Research and the Institute for Aviation Research and Development, Wichita State University, Wichita, KS, May 1986. Monthly Energy Review, U.S. Department of Energy, Energy Information Administration, 1986. Pindyck, Robert and Rubenfeld, Daniel, Econometric Models and Economic Forecasting, McGraw Hill, New York, 1986. Survey of Current Business, Statistical Abstract of the United States, Edition 107, Department of Commerce, Bureau of the Census, 1987 and earlier editions. The AOPA General Aviation Reference Guide, Aircraft Owners and Pilots Association, 1985. The Competitive Status of the U.S. Civil Aviation Manufacturing Industry, U.S. Civil Aviation Manufacturing Industry Panel, et al., National Academy Press, Washington, D.C., 1985. U.S. Civil Airmen Statistics, Federal Aviation Administration, Office of Management Systems, 1984. U.S. Senate, Aviation Subcommittee, Commerce, Science and Transportation. **Hearings on General Aviation Liablity Standards Act.** 99th Congress, June 1986. ### **PERIODICALS** Aircraft Builders Register Slow Progress in Advanced Composite Applications, Aviation Week and Space Technology, September 29, 1986. Avionics Directory and Buyers Guide, AOPA Pilot, June 1976-1986. Buyers Guide 1986, EAA Light Plane World, August 1986. Engine Manufacturers Turn to Nontraditional Designs, Aviation Week and Space Technology, September 29, 1986. General Aviation Aircraft Directory, AOPA Pilot, March 1986. Horne, Thomas A., The New/Old F33A Bonanza, AOPA Pilot, April 1987. ### APPENDIX A ORGANIZATIONS CONTACTED FOR STUDY A SOSSOS SOS OS A SOSSOS #### APPENDIX A ### ORGANIZATIONS CONTACTED FOR STUDY Cessna Aircraft Corporation, Wichita, KS Beech Aircraft Corporation, Wichita, KS Piper Aircraft Company, Vero Beach, FL Bellanca Aircraft, Alexandria, MN Davton-Granger, Inc., Ft. Lauderdale, FL General Aircraft Maufacturers Association, Washington, D.C. Ying Ling Aviation, Wichita, KS Institute for Aviation Research and Development, Wichita State University, Wichita, KS Pro Flite Inc., Vero Beach, FL Boca Aviation, Boca Raton, FL Pompano Air Service, Pompano Beach, FL Frederick Aviation, Frederick, MD Aircraft Owners and Pilots Association, Frederick, MD Minnesota Department of Transportation, St. Paul, MN Classic Cessna, Eden Prarie, MN Thunderbird Piper, Eden Prarie, MN Experimental Aircraft Association, Washington, DC, Oskosh, WI DeVore Aviation, Albuquerque, NM Zenair, Nobelton, Ontario, Canada Fisher Flying Products, South Webster, OH National Association of Flight Instructors Aeritalia, Arlington, VA Office Aerospatiale-Socata, Washington, DC Office AVEMCO Insurance Company, Frederick, MD AVCO Lycoming, Williamsport, PA John Deere Technology, Trenton, NJ Grob Systems, Bluffton, OH Rockwell International, Collins Avionics, Div. Cedar Rapids, IA Flight Service Stations, Minneapolis, MN; Princeton, MN; Wichita, KS; Vero Beach, FL ### APPENDIX B SINGLE ENGINE FIXED GEAR ## SINGLE-ENGINE FIXED GEAR | Seats | Powerplant:
Prop type | Fuel
Capacity
(lib/gai) | Gross Wqt/
Empry Wqt,
Max Payload | Cruise Speed (kt//
Fuel Flow
75% (@ art/ppn/gpn | Range
w/45-min rsv inmi
75% io: ait | Taxeoff.
Landing
Distance | *Rate of
Ciimo
(fpm) | Max Optq
Athrude | Stall Speed
lianding
config. x5: | Base Pho | |-------|---------------------------------|--|---
--|---|--|--
--|--|--| | | | | (w/full fues (b) | 65% (c) ait/ppn/gph | 65% (ç: art | over
50 oosti | | | | | | 2 | Lyc. 0-235-L2C.
112 hp;FP | 144/24 | 1,750
990
616 | 107 @ 8.000/36/6
NA | 400
NA | 450
500 | 700 | 18,000 | 55 | \$28 59 | | | | | Price includ | | | | | | | | | 2 | Lyc. O-235-L2C, | 240/42 | 1.750 | 107 @ 8.000/36/6 | 700 | 450 | 750 | 18.000 | 48 | \$30.799 | | | 112 hp/FP | | 1,010
500 | NA NA | NA | | equipment | includina in | lerior and exte | erior finish | | 4 | Lyc. O-360-C1F, | 138/23 | 2.300 | 137 @ 7.500/63/10.5 | 450 @ 7.500 | 600 | 900 | 15,000 | 34 | \$39.342 | | | 180 hp/CS | | 1,325
735 | 130 @ 7.500/52/8.6 | - | 600 | | | | | | | | | | | | | | | | | | 2 | Lyc. O-320-A2B,
150 hp/FP | 240/40 | 9 88
672 | 96 @ 3.500/42/7 | 493 @ 3.000 | 500 | | | | \$40.306
(est | | | | | Price includ | | | | | | | | | 4 | Lvc. O-540-J1A5D,
235 hp/CS | 138/23 | 2.300
1 400 | 150 @ 7.500/87/14.5
142 @ 7.500/72/12 | 405 @ 7.500
450 @ 7.500 | 600
600 | 1.350 | 20.000 | 34 | \$42,448 | | | | | | | | | | | | | | 4 | Lyc. O-540-J1A5D,
235 nb/CS | 156/26 | 1.500
1.050 | 150 @ 7,500/90/15
142 @ 7,500/72/12 | 405 @ 7.500
450 @ 7.500 | 600
600 | 1.350 | 20.000 | 22 | \$43.148 | | | | | 30 | STOL | aircraft. Price inclui | | | | | | | 4-5 | Lyc. 0-540-W1A5D
235 np/CS | 180/30 | 2.500
1.500 | 150 @ 7.500/90/15
142 @ 7.500/72/12 | 405 @ 7,500
450 @ 7,500 | 600
600 | 1.350 | 20.000 | 35 | \$44.695 | | | | | 580 | STOL aircraft. Price includ | es dual controls and | d engine gau | iges. Fuel-li | niected mod | el available fo | or \$46,795 | | 5 | Lvc. O-540-J1A5D,
235 hp/CS | 180/30 | 1.500
1.050
30 | 150 @ 7.500/90/15
142 @ 7.500/72/12 | 405 @ 7,500
450 @ 7,500 | 600
600 | 1.350 | 20.000 | 22 | \$50,655 | | | STOL | aircraft. Pric | | controls, engine gauges, gy | ro instrumentation a | and heated p | oitot. Fu el- ii | niected mod | el avallable fo | r \$ 52.843. | | 4 | Lyc. O-320-D2J, | 258/43 | 2,407 | 120 @ 8,000/50/8 4 | 440 @ 8.000 | 1.625 | 700 | 13.000 | 46 | \$53.050 | | | | noine daude | 729 | . | • | | Max pavid | oad calculati | ed at max star | ngard fuel. | | 4 | Lyc. O-360A1AD | 324/54 | 2.535 | 127 @ 6.000/66/11 | | 1,657 | 790 | 15.000 | 52 | \$58.700 | | | 180 hp/CS | | 1,477
734 | 117 @ 6.000/54/9 | 500 @ 8.000 | | | | | | | 1 | Lyc. AEIO-360-AIE,
200 np/CS | 120/20 | 1,150
850 | 156 @ 8.000/75/12.5
NA | 280 @ 8.000
NA | 600
1,200 | 2.600 | 24.000 | 54 | \$58.935 | | | | | 180 | Price | | | | | | | | 1 | Lyc. AEIO-540-D4A5, | 210/35 | 1,575 | 156 @ 8,000/87/14.5 | 374 @ 8.000 | 925 | 2.800 | 22.000 | 52 | \$69.995 | | | 200 112/03 | | 255 | | rice includes sliding | canopy, fixe | | | | | | 2 | Lvc. AEIO-540-D4A5. | 174/29 | 1,700 | 160 @ 8.000/103/17.2 | 288 @ 8.000 | Dasic engine
 | 2.800 | 22,000 | standard pai | \$73.850 | | | 260 hp/CS | , | 1,175 | NA NA | NA | 1,350 | | | | | | | 2 2 4 4 4 4 1 1 | 2 Lyc. O-235-L2C. 112 hp;FP 2 Lyc. O-335-L2C. 112 hp;FP 4 Lyc. O-360-C1F. 180 hp/CS 2 Lyc. O-320-A2B. 150 hp/FP 4 Lyc. O-540-J1ASD. 235 hp/CS 4 Lyc. O-540-J1ASD. 235 hp/CS 5 Lyc. O-540-J1ASD. 235 hp/CS 5 Lyc. O-540-J1ASD. 235 hp/CS 5 Lyc. O-540-J1ASD. 235 hp/CS 5 Lyc. O-540-J1ASD. 235 hp/CS 1 Lyc. O-320-D2J. 160 hp/FP Price includes e 4 Lyc. O-320-D2J. 180 hp/CS 1 Lyc. AEIO-360-AIE. 200 hp/CS | 2 Lyc. O-235-L2C. 144/24 112 hg/FP 144/24 2 Lyc. O-235-L2C. 240/42 112 hg/FP 240/42 4 Lyc. O-360-C1F. 138/23 2 Lyc. O-320-A2B. 240/40 150 hg/FP 240/40 4 Lyc. O-540-J1A5D. 138/23 235 hg/CS 156/25 4 Lyc. O-540-J1A5D. 156/25 235 hg/CS 180/30 5 Lyc. O-540-J1A5D. 180/30 235 hg/CS 180/30 5 Lyc. O-540-J1A5D. 180/30 235 hg/CS 180/30 1 Lyc. O-350-D2J. 258/43 160 hg/FP 258/43 160 hg/FP 27/106 includes engine gauge 4 Lyc. O-350A1AD 324/54 180 hg/CS 120/20 1
Lyc. AEIO-360-AIE. 120/20 1 Lyc. AEIO-540-D4A5. 210/35 | Prop type Capachy Emory wdf, Max Pavison Pav | Prop type Caseshy Empiricy with Fue Fine Fue Fine Integral Max Pavisors 15% (ii) antipoprigen 15% (ii) antipoprigen 15% (iii) | Prop type Calcabor Employer Europh with property wi | Prop type Descript Mark Previous Shirt of arrigonryph Shirt of arrigonryph Shirt of arrigonryph Shirt of arrigonryph Shirt of arrigonryph Shirt of shirt of arrigonryph Shirt of shirt of shirt of arrigonryph Shirt of shirt of shirt of shirt of arrigonryph Shirt of shi | Proc hope Capacine Empor word Empor word 15th (De art peoring) 15t | ## Casaning Enrow with John Street With Albert 61 15% to a stroomign | ### A 1/2 C-340-1/ASD 138/23 2.200 137 © 7.500-6310.5 450 @ 7.50 600 9.00 325 1.275 19.000 30 4.2 2.500 139.00 129.000 30 570. ### A 1/2 2.500 138/23 1.200 138/23 1.200 138/23 1.200 138/23 1.300 0.7500-6310.5 450 0.750 1.500 0.30 1 | *Gross Weight, sea level. EP—Fixed Pitch: S—Constant Speed: NA—Not Availabl | tiase fru | Star Sp red
H andi ng
ponfig likt | Max Uptq
Affitude | "Rate of
Crime
Itom | Taxeoff Landing Distance (Over 50' obst) | Hande
wi45-min rsv inm
15% (Gr.at
65% (Gr.at | Ururse Speed (±1)
Fuer Flow
15% (c. artipphigph
65% (p. artipphigph | Gross Wigh
Emph Wigh
Mak hayload
(writishue) (b) | Fige
Capacity
Ib gai | However praint
Https://yue | Seats | Manufacturer
and Model | |------------|---|----------------------|---------------------------|--|---|--|---|----------------------------|--------------------------------|-------|---| | \$80.00 | 43 | 17 000 | 1,100 | 1 477
1 968 | 440 /g SL
NA | 135 & SU 60 110
130 (g. SU 57 9 5 | 1 830
1 200
384 | 246-41 | Lyd AESO 360-80F
180 hp FP | 2 | MUDRY
CAP 108 | | | | | | | | duai controis, engine gauge
lesses, G-meler, etc.), Gross | | aeropatic. | | | | | \$80.95 | 49 | 14 900 | 865 | 1.515
1.350 | 820 @ 8 000
1.025 @ 10 000 | 142 @ 8.000 77 12.8
133 @ 8.000/66/11 | 3 110
1 734
848 | 552/92 | Cont. 0:470-U.
230 hp/CS | 4 | CESSNA
182 R
Skylane | | erior pain | auge and ext | mperature g | ler head ter | rstem. cylind | ntrois pitot-static sy | ses engine gauges, duai co. | Price includ | | | | | | \$111.40 | 54 | 14.800 | 920 | 1,780
1,395 | 680 @ 6.500
760 @ 10.000 | 147 @ 6.500/96/16
135 @ 6.500/78/13 | 3 612
1 944
1 140 | 552:92 | Cont. 10-520-F,
300 hp. CS | 6 | CESSNA
U206G
Stationair 6 | | erior pain | auge and ext | mperature g | ler head ter | stem, cylind | auges, pilot-static sv | Price includes engine ga | | | | | | | \$124.65 | 54 | 27.000 | 1.010 | 1.640
1.395 | 643 @ 22.000
697 @ 22.000 | 162 @ 20.000/102/17
150 @ 20.000/84/14 | 3 616
2.022
1.066 | 552/92 | Cont. TSIO-520-M,
310 hp/CS | 5 | CESSNA
TU206G
Turbo
Stationair 6 | | | | | | | | | | | Price in | | Stational 0 | ### * AEROBATIC Acced - receives - receives - interpretain - received ## SINGLE-ENGINE RETRACTABLE GEAR | Mahuracturer
and Museh | nears | Proverplant
Proditype | Fue-
Capacity
Standard
Uptiona
Digai | Uross Wat
Emph Wat
Max Havioad
(with) fue
(b) | Jose Spendikt
Fuer Fishe
15th I can port gar
55th (Jilan port gar | Hange
wides ministsy in ministry in an
end of the color o | Taxent
Landin ,
Destance
Ever
50 lobst | "Hate //"
Jumb
Ipm | Max Upto
Antiude | offer in peemit
andenig
gootty (ki) | gase erw | |-------------------------------------|-------------|----------------------------------|--|---|--|--|---|--------------------------|---------------------|---|-----------------| | AEROSPATIALE
TB-20
Trinidad | 4.5 | Lvc -0 540-04050
250 hp 00 | 516/89 | 2 955
1 701
738 | 164 (2 8 000 72 6 12 1
160 (3 8 000 63 10 5 | 885 à 6 000
964 à 12 000 | 1 871
1 740 | . 260 | 20 000 | ÷4 | \$ 90.80 | | BELLANCA
17-30A
Super Viking | 4 | Cant 0 520-K.
300 hp. GS | 408'68
— | 3 325
2 185
732 | 174 (d. 7 500 95:16
162 (g. 7 500 84:14 | 621 (s. 7 500
673 (g. 7 500 | 1,340 | . 515 | 20 000 | 60 | \$ 92 00 | | | | | | | Price inclu | ides duai controls, e | ngine gauge | s inter-bia | зае ргорене
 | r and pitorist | atic system | | MCONEY
M20J
201 | 4 | Lvd. 10-360-A3B6D
200 hp:CS | 384/64
— | 2,740
1,671
685 | 168 @ 8 000 66/11
163 @ 11 500 60/10 | 830 ්බ 4 000
910 ලා 6,000 | 1 770
1 988 | 1 030 | 18 800 | 55 | 5 97 50 | | | | | | | | Price inc | du des dua : c | controls er | ngine gauge | s and pilot st | atic system | | MOONEY
M20J
201 Lean Machine | 4 | Lyc. 10-360-A3B6D.
200 hp/CS | 384/64 | 2,740
1,671
685 | 168 @ 8.000/66/11
163 @ 11.500/60/10 | 830 @ 4 000
910 @ 6.000 | 1,770
1,988 | 1 030 | 18 800 | 55 | \$98 900 | | Price includ | oes King av | | | | com wiGS, KI 209 VORILOC
t control system includes h | | | | | | | | CESSNA
R182
Skylane RG | 4 | Lyc. O-540-J3C5D.
235 hp/CS | 522/92 | 3,112
1,782
802 | 156 @ 7.500/78/13
148 @ 7.500/72/12 | 845 @ 7.500
940 @ 11,000 | 1.570
1.320 | 1,140 | 14 300 | 50 | \$106.650 | | S., , S. S. S. S. | | | | | | | | | | ation, pitot-sti
gauge and ex | | | CESSNA
TR182
Turbo Skylane RG | 4 | Lyc. O-540-L3C5D.
235 hp/CS | 552/92 | 3.112
1.827
757 | 173 @ 20.000/84/14
162 @ 20.000/72/12 | 845 @ 7.500
940 @ 11,000 | 1.570
1.320 | 1,040 | 20.000 | 50 | \$118.500 | | raibu Skylelle AG |
 | | . 3, | Price includes engi | ne gauges, gyro ins | | | | rlinder nead l
masks and ex | | | MOONEY
M20K
252 | 4 | Cont. TSIO-360-MB1,
210 hp/CS | 456/76 | 2.900
1.800
647 | 202 @ 28.000/76.2/12.7
185 @ 28.000/66/11 | 935 @ 28.000
1.040 @ 28.000 | 2.000
2.300 | 1,080 | 28.000 | 59 | \$118.750 | | | | | | | | | noues oual c | untrois, en | igine gauges | and pitol-sta | suc system. | | LAKE
LA4/200
EP | 4 | Lyc. iO-360-A1B6,
200 hp/CS | 324/54
540/90 | 2.690
1.670
696 | 127 @ 6.500/60/10
122 @ 6.500/54/9 | 590 @ 6.500
640 @ 6.500 | 1,450
900
(water)
1,575
1,100
(land) | 980 | 12,500 | 38 | \$133.200 | | | | | | | P | rice includes duel c | | | | gyro panel, h
xor, paddle al | | | CESSNA
210R | 5 | Cont. 10-520-L
300 hp/CS | 540/90 | 3.812
2.220 | 169 @ 6.500/97/16
159 @ 6.500/82/14 | 765 @ 6.500
862 @ 10.000 | 2,030
1,500 | 980 | 17,300 | 55 | \$143.350 | | Centurion | | | | 1.060 | Price | includes engine ga
dual conti | | | | ead tempera
) gal. LR tank | | | LAKE
LAA/200
Turbo EP | 4 | Lyc IO-360-A186,
200 hp/CS | 324/54
540/90 | 2,690
1,698
668 | 143 @ 20.000/60/10
127 @ 14.500/54/9 | 665 @ 20,000
667 @ 14,500 | 1,450
900
(water)
1,575
1,100
(land) | 980 | 20,000 | 38 | \$144,780 | | | | | | | Price incl | ludes Rajay turboch
heated | arger, dual c | | | i, full TSOed i
or, paddle ar | | | CESSNA
TZ10R | 6 | Cont. TSIO-520-CE.
325 hp/CS | 540/90 | 4.118
2.320 | 201 @ 20.000/101/17
190 @ 20.000/96/16 | 720 @ 23.000
790 @ 23.000 | 2,110
1,600 | 1,150 | 25.000 | 55 | \$165.750 | | Turbo Centunon | | | | 1,336 | Price | includes engine ga | | | | ead lempera
lanks and exi | | ^{*} AMPHIBIAN "Gross Weight, sea level, FP-Fixed Pitch: CS-Constant Speed, NA-Not Available | organista
Linux stek | .eats | enwerplan
englinkse | Japasiny
Japasiny
Japang
Japana
Digas | POSS IND
ÉMON INDE
MAX HINNOAD
IN TUR (URI
D) | Große bared ist.
Fore Fran
15% Sair opn oph
55% Lait opn oph | Hande
Wi45 mer rşv inmi
PPR - Daif
55*+ Lü aif | Takeoff
Landing
Distance
Over
50 Jose | Hate of
Jumb
Ipmi | Max Uptq
Attitude | ifair Speed
landing
config att | 5456 PIV | |--|----------|---|---|---|--|--|--|---|--|--|---| | LAKE
LA 250
Henegade | ÷ | Uso 10 846-0485
250 np 00 | 304-54
540-90 | 3 050
• 950
776 | 132 @ 6 500 75 12 5
125 /g 6 500 66 11 | 851 & 6 500
929 <u>w</u> 6 500 | 1 250
NA
Wateri
1 590
1 150
Tandi | 900 | 12.500 | 48 | \$194 200 | | | | | | | | 21.0 | | | | auges, gyro i
bowiine and | | | AGUSTA
DIAI MARCHETT
SF 1500 | 34 | 270 0,540-250
250 na. CS | 390 65
— | 2 430
• 100
346 | 181 ම 5 000.93 5 15 5
176 ලා 10,000 <i>777</i> 12.8 | 635 @ 6 000
755 @ 10,000 | 1,550
1,450 | 1 800 | 19.000 | 60 | \$195 000 | | | | | | | | £ | | | | iciuding HSI.
Ied fuel and c | | | | | | | | | | | | | | | | BEECH
A36
Bonunza | 4-6 | 20nt - 0-550-8
300 nb - 28 | 444 74 | 3 650
2,247
972 | 175 (ක 6 000:102/17
167 ැබු 8,000/86/14 | 756 @ 6 000
876 @ 12,000
Price | 1,913
1,473
a includes el | | | and pitotista | | | A36
Bonanza | 4-6
6 | | 612:102 | 2,247 | 195 @ 25.000/86/14
195 @ 25.000/96/16
188 @ 25.000/86/14
(69%) | 984 @ 25.000
1.022 @ 25.000
(69%) | 1,473
a includes er
2,141
1,692
om. VORILO | ngine gaug
Max payid
1,049 | es, navicom
pad caiculati
25 000 | and pitot-sta
ed at max sta
57
e, individual | (est) atic system andard fuel \$223,708 (est) toe brakes. | | BEECH
B35°C
Bonanza
CESSNA
P210R | | 300 nb CS Joht TS:0-520-0B | _ | 2.247
970
3.850
2.363 | 195 @ 25.000/86/14
195 @ 25.000/96/16
188 @ 25.000/86/14
(69%) | 984 @ 25.000
1.022 @ 25.000
(69%) | 1,473
a includes er
2,141
1,692
om. VORILO | ngine gaug
Max payid
1,049 | es, navicom
pad caiculati
25 000 | and pitot-sta
ed at max sta
57
e, individual | (est) atic system andard fuel \$223,708 (est) toe brakes. | | A36
Bonanza
BEECH
B36°C
Bonanza | 6 | 300 no CS Joh: TS:0:520-08 300 no CS Cont. TS:0-520-0E. | 540/90 | 3 850
2.363
891
4 118
2 471
1.115 | 167 @ 8.000/86/14 195 @ 25.000/96/16 188 @ 25.000/86/14 (69%) Price includes e gyro instrumentation. 201 @ 20.000/101/17 | 984 @ 25.000 984 @ 25.000 1.022 @ 25.000 (69%) Ingine gauges. navicipiock, fuel gauges. 16 720 @ 23.000 790 @ 23.000 | 1,473 a includes el 2,141 1,692 com. VORILO oppooks and 2,110 1,600 comperature ga | ngine gauq
Max payid
1,049
C. turboch
manuals.
1,150 | es. navicomo de carculate 25 000 larged engin polyuretnam 25.000 controis, all | and pitot-sta
ed at max sta
57
se, individual
e exterior pai | (est) tic system andard firei. \$223.708 (est) toe brakes. int and ELT. \$235.200 | ### . AMPHIBIAN See Describe described associated reserved recorded recorded associated assoc ## ON HOLD | | | | SINC | FLE - EN | gine fixed ge | AR | | | | | |---|--------|---------------------------------------|---|---|--|--|--|---------------------------|---------------------|--| | Manulativer
and Moder | Seats | Propried | Filer
Capacify
Digari | uross wat
amony wat
Max Hayload
(with the D) | Guise opeed (kt.)
Figs. Figs.
15% (black op.)
55% (black open gen.) | France
w/45/min rsy inm
15% ioù alt
65% ioù alt | Taxeo** Landing Distance Tyle 50 Lost | rRate cr
Comb
form | | utal bu nn
landing
sonhg +f | | CESSNA
152 | 2 | Uve (0:025-N20
108 hb FP | 156-26 | 1675
1104
424 | 105 (2 8 500 36 6
99 (3 8,000 31 5 2 | 315 يو 3 500
342 يو. 342 | : 340
: 200 | 7.5 | 14 700 | 43 | | CESSNA
152
Aerodat | 2 | Lvc 0.235-N20
108 np FP | 156 25 | 1 675
1 131
397 | 105 ය 8 500/36/6
97 ල් 8 000/31 5.2 | 310 (d. 8.500
338 (y. 11 000 | 1,340 | 715 | 14 700 | 43 | | CESSNA
1770
Cuttass | 4 | Lyc. 3:360-A4N
180 hp FP | 324/54 | 2.553
1.480
778 | 122 (\$ 8.500/60/10
112 (\$ 6 900 53/8 8 | 475 ්ඨ 8.500
510 (<u>ଫ</u> 6.000 | 1.335 | 680 | .7.000 | 48 | | CESSNA
T182
Turbo Skylane | 4 | Lya 10 —540-4305D
235 np 06 | 552:92 | 3 112
• 752
832 | 158 (3, 20,000/90/15
147 (g) 20,000/78/13 | 745 (\$) 20,000
812 (\$) 20,000 | 1 475
1,350 | 965 | 10 000 | 49 | | CESSNA
A135F
Skywagon | 5 | Gent (045204 D)
300 hb/ DS | 528/88 | 3.362
1.727
1.199 | 147 (9, 7, 2001/95/16
138 (9, 7, 2001/78/13 | 645 (g. 7.000
715 (g. 10.000 | 1,430
1,400 | : 075 | *7 900 | 49 | | CESSNA
207A
Stationair 8 | 8 | Sent 0/8137F
300 np 00 | 365/61 | 3.812
2.136
1.352 | 143 & 6 500 95 16
133 & 5 500 84/14 | 350 .ඛ 6.500
393 ලා 6 500 | 1 970
1.500 | 810 | 13 330 | 58 | | CESSNA
T207A
Turbe
Stationair 8 | 3 | 00mt 78,03820;M
310 pp 06 | 366 61 | 3,816
2,193
1,299 | 157 - 3, 20 000 96 15
145 - 3, 20 000/84/14 | 340 (3 12,000
355 (& 8,000 | 1.860
1.500 | 885 | 25,000 | 58 | | PIOER
PA-28-181
Archer :- | 4 | Lvc 0-350-A4M
180 ng FP | 300:50 | 2,550
1,413
849 | 129 (3, 8,000/63,10,5
125 (3) 12,000,54/9 | 500 :@ 8,000
645 :@ 12,000 | 1.550
1.390 | ~35 | 13 650 | 47 | | PIDER
PA-28-236
Dakota | 4 | Lya (0.540:U3A5D)
235 hp. CS | 462/77 | 3.000
1.610
958 | 144 @ 9 100 81 5/13 5
138 @ 12,200 TC 8/11 8 | 720 @ 8,500
770 @ 11,400 | 1.216
1,530 | 1,110 | 17,500 | 55 | | PIPER
PA-02-301
Saratoga | 6-7 | Lva (C-540-KtG5)
200 hp GS | 642/107 | 3,500
1,935
1,06 8 | 150 (%) 8 030/108/18
146 (\$) 10 000/96/16 | 823 @ 8.000
911 @ 10.000 | 1 573
1 530 | ĉ 9 0 | 15,000 | 58 | | PIPER
PA-28-151
Warnor I | 4 | Lvc - 3-320-03G
160 hg,FP | 300,50 | 2 440
1 348
311 | 126 (\$ 9 000 50 10
118 (\$ 12,500 52) 8 6 | 590 @ 9 000
633 @ 12.500 | 1 650
1,160 | 544 | 11 000 | 14 | | | | SI | NGLE- | ENGINE | RETRACTABLE | GEAR | | | | | | Blandiger
and Moste | ·. 0 } | ts Powerpant
Propilype | Fuel
Capacity
Standard
Optional
(Ib/gail) | Gross Wgt/
Emoty Wgt/
Max Favioad
(w/full fuel | Cruise Spend (kt)/
Figer Flow
75% (G. attrophroph
65% (g. attrophroph | Range
wr45-min rsv (nm)
75% (G. att
65% (g. att | Takeoff/
Landing
Distance
(over
50 obst) | *Rate of
Gemb
(Ipm) | Max Optg
Athtude | Stall Speed
(landing
config. k), | | BEECH
F3]A
Bonanza | 4. | 5 0-nt 10 520 BB
285 hb/CS | 444/74 | 3 400
2,125
843 | 170 % 5 000/90/15
163 /g 8 000/78/13 | 716 | 1.759
1,324 | 1 157 | 17 859 | 51 | |
PIPER
PA-32R-301
Saratoga SP | 6. | 7 740 0 540 K1G5D
300 hp/CS | 542/107 | 3 600
1 999
1 004 | 159 @ 5 200/108/18
153 @ 10 400/96/16 | 865 @ 6 400
937 ලා 10 400 | 1 573
1 530 | : 010 | 16 700 | 57 | | PIPĘR
PA ZBRY ZOTY
Turbo Arrow IV | | 4 Cant 1910 360-FB
200 hp/CS | 462/77 | 2 900
1,692
776 | 172 @ 18 500/84/14
167 @ 20 000/78/13 | 790 (ā) 18 000
830 (a) 18 000 | 1 620
1 560 | 940 | 20 000 | 61 | | PIPER
PA 32R 3917
Turbo Saratoga SP | 6,- | 7 (VC TIO 540 STAD
300 hb/CS | 642/107
— | 3 600
2 078
927 | 177 (<u>a</u> 20 000/119 4/
19 9
166 (<u>a</u> 20 000/103 2/
17 2 | 844 (d. 20 000
920 (d. 20 000 | 1 420
1 640 | 1 120 | 20 000 | 56 | | | | | | - B-5 | | | | | | | ## IN THE WORKS | | | | | SINK | SLE-ENGINE PE | STON | | | | | | |-------------------------------------|----------|----------------------------------|-------------------------------|--|--|---|---|--------------------------|-------------------------------|--|----------------------------| | Maliulativier
and Milder | beats | Апжеськая
Нарабов | Fluer
Capacity
(Cligati | aross Wet
Emeny
Agt
Max
Payload
Iw fur fuel
Di | Gruise speed ist
fluer hillw
15% (ör altipphisph
65% (ör altipphisph
65% (ör altipphisph | hange
wildbilmin (svilinmi
15% i bildlig
65% i bildlig | Takeriff
Landing
Distance
Power
50 Cost | Thate of
Units
Hom | Max
Corg
Addude
(ff) | ura in c irred
anning
cumni, krij | Target Base
Price | | DEVORE AVIATION virtuo
Sundird | î | Emitair DF 077A
60 hb fb | 72 12 | 1 050
565
413 | 100 (ĝ. NA:19-3
NA
nc:U | 325 - टुं. NA
NA
des VFR day-night air | | | |)ā
1987 - Arice lin
ota nator land i | | | GROB
G115 | <u>.</u> | Lya 0-245
116 no FP | 148.26 | 1 984
1 400
584 | 123 @ 5 000:43 7
125 @ 8 000:38:6 | 363 (4 5 000
422 5 8 000 | 1 480
1 600 | 760 | :8 00 0
Ce | 50
rt heation expe | \$36,000
cted in 1986 | | AEROSPATIALE
TB 00
Ten dad YO | 4 | Lyd (7:0-540-
481AD
250 np | 444 74 | 3 038
1 795
857 | 187 @ 25 000/98 4/16 4
170 .g. 25 000/74 4/12 4 | 890 (ā. 25 000°
* 930 (ā. 25 000°
* Yo Res | NA
NA
serve 114: | 1 090 m c | 25 000
ertification | 59
expected first | \$107.800
guarter 1986. | *Gross Weight: sea level: OGE-Out of Ground Effect: IGE-In Ground Effect: NA-Not Available SOURCE, AOPA PILOT - MARCH 1986 # NEW SINGLE-ENGINE PISTON AIRCRAFT AVERAGE RETAIL PRICE - 1985 | Gross Weight | | |-------------------|---------------| | (Pounds) | Average Price | | 1,675 to 1,900 | \$ 52,200 | | 2,300 to 2,550 | 83,800 | | 2,690 to 2,955 | 89,800 | | 3,000 to 3,362 | 118,600 | | 3,400 to 3,850 | 174,000 | | 4,100 | 330,000 | | Turbocharged | | | 3,112 to 4,118 | 139,400 | | Pressurized 4,116 | 235,200 | Average based on prices in AOPA Pilot, March 1986. ## APPENDIX C AVERAGE RETAIL PRICES OF SELECTED SEP AIRCRAFT ### AVERAGE RETAIL PRICES OF SELECTED SEP ALRCRAFT | Mode∃ | | | | У е а | r sc | <u> 1 d</u> | | | | |---|--|--|---|---|--|----------------------------------|----------------------------|------------------|--------| | Year | 86 | 85 | 64 | 83 | 82 | 81 | 80 | 79 | 78 | | 68-72 | 54,500 | 55,000 | 53,000 | 52,500 | 52,500 | 53,800 | 55,000 | 55,500 | 45,375 | | 73-77 | 73,000 | 73,750 | 72,500 | 69,250 | 75,000 | 72,000 | 77,125 | 72,000 | 69,300 | | าิห | 87,500 | 90,000 | 95,000 | 88,000 | 92,500 | 93,500 | 102,500 | 90,500 | 90,500 | | 74 | 98,000 | 102,500 | 107,500 | 96,500 | 121,000 | 121,500 | 98,310 | 102,550 | | | R(f) | | | | 112,000 | 135,000 | | | | | | 5] | | 125,000 | | | | | | | | | 82 | • | 137,500 | | 185,000 | | | | | | | ದ ತ್ತೆ | | 157,500 | 201,410 | | | | | | | | H4 | 185,000 | 217,900 | | | | | | | | | BEFCE | (BONANDA | 33) | | | | | | | | | Model | | | | <u> </u> | r Sc | o 1 d | | | | | Year | 86 | 85 | 84 | 83 | 82 | 81
81 | 80 | 79 | 78 | |
68-72 | 42,500 | 42,250 | 44,750 | 42,500 | 44,000 | 44,500 | 45,875 | 36,500 | 35,500 | | 72-77 | 60,500 | 64,500 | 64,000 | 59,250 | 64,750 | 65,500 | 68,500 | 64,000 | 67,500 | | 78
78 | 80,000 | 80,000 | 80,000 | 73,500 | 80,300 | 81,000 | 92,000 | 93,000 | 01,000 | | 79 | 86,000 | 86,000 | 87,500 | 83,000 | 83,500 | 84,000 | 98,225 | 33,000 | | | 6U | 94,000 | 92,500 | | | 109,000 | 110,750 | , - , | | | | 81 | 108,500 | | | · | 126,000 | , | | | | | 82 | | 127,500 | | | • | | | | | | 83 | | 147,500 | | , | | | | | | | 84 | | 180,000 | • | | | | | | | | BEECH | (SKIPPER |) | | | | | | | | |
Model | | | | Y е а | ar So | 1 d | | | | | Year | 86 | 85 | 84 | Y e a | 82 | 0 1 d
81 | 80 | 79 | 78 | | | 11,500 | 12,000 | 11,000 | 15,000 | | | | | | | 79 | | | | | | | | | | | 79
80 | | | | | 17,000 | | | | | | 79
80
81 | 12,700
14,500 | 13,000 | 12,000 | 16,500 | 17,000
20,500 | | | | | | 80
81 | 12,700 | 13,000
15,500 | 12,000
14,500 | 16,500 | | | | | | | 08
81
MAJLEH | 12,700
14,500 | 13,000
15,500 | 12,000
14,500 | 16,500
24,250 | 20,500 | | | | | | 80
81 | 12,700
14,500 | 13,000
15,500 | 12,000
14,500 | 16,500 | 20,500 | o 1 d
81 | 80 | 79 | 78 | | 80
81
BELLAN
Model
Year | 12,700
14,500
ICA (SUPEL | 13,000
15,500
R VIKING
85 | 12,000 14,500 | 16,500
24,250
Y e a
83 | 20,500
ar sc
82 | 81 | | | | | 80
81
BELLAN

Model
Year

68-72 | 12,700
14,500
ICA (SUPEL | 13,000
15,500
R VIKING
85
21,750 | 12,000
14,500
)
84
20,500 | 16,500
24,250
Y e &
83 | 20,500
ar sc
82
19,500 | 81
22,500 | 24,750 | 25,000 | 25,250 | | 80
81
BELLAN

Model
Year

68-72
73-77 | 12,700
14,500
ICA (SUPEL
86
20,000
32,000 | 13,000
15,500
R VIKING
85
21,750
34,250 | 12,000
14,500
)
84
20,500
34,250 | 16,500
24,250
Y e &
83
19,500
37,500 | 20,500 ar Sc 82 19,500 37,500 | 22,500
41,025 | 24,750
45,625 | 25,000
44,375 | | | 80
81
BELLAN

Model
Year

68-72
73-77 | 12,700
14,500
3CA (SUPEL
86
20,000
32,000
45,000 | 13,000
15,500
R VIKING
85
21,750
34,250
46,500 | 12,000
14,500
)
84
20,500
34,250
46,500 | Y e a 83 19,500 37,500 52,500 | 20,500 ar S c 82 19,500 37,500 52,500 | 81
22,500
41,025
64,500 | 24,750
45,625
66,000 | 25,000 | 25,250 | | 80
81
BELLAN
Model
Year

68-72
73-77
78
79 | 12,700
14,500
6CA (SUPEL
86
20,000
32,000
45,000
52,000 | 13,000
15,500
R VIKING
85
21,750
34,250
46,500
53,800 | 12,000
14,500
)
84
20,500
34,250
46,500
50,500 | Y e a 83 19,500 37,500 52,500 55,000 | 20,500 ar s c 82 19,500 37,500 52,500 55,000 | 22,500
41,025 | 24,750
45,625 | 25,000
44,375 | 25,250 | | 80
81
BELLAN
Model
Year

68-72
73-77
78
79
80 | 12,700
14,500
6CA (SUPEL
86
20,000
32,000
45,000
52,000
58,500 | 13,000
15,500
R VIKING
85
21,750
34,250
46,500
53,800
62,500 | 12,000
14,500
)
84
20,500
34,250
46,500 | Y e a 83 19,500 37,500 52,500 | 20,500 ar S c 82 19,500 37,500 52,500 | 81
22,500
41,025
64,500 | 24,750
45,625
66,000 | 25,000
44,375 | 25,250 | | 80
81
BELLAN
Model
Year

68-72
73-77
78
79
80
81 | 12,700
14,500
6CA (SUPEL
86
20,000
32,000
45,000
52,000
58,500
NONE | 13,000
15,500
R VIKING
85
21,750
34,250
46,500
53,800
62,500
58,500 | 12,000
14,500
)
84
20,500
34,250
46,500
50,500 | Y e a 83 19,500 37,500 52,500 55,000 | 20,500 ar s c 82 19,500 37,500 52,500 55,000 | 81
22,500
41,025
64,500 | 24,750
45,625
66,000 | 25,000
44,375 | 25,250 | | 80
81
BELLAN
Model
Year

68-72
73-77
78
79
80 | 12,700
14,500
6CA (SUPEL
86
20,000
32,000
45,000
52,000
58,500 | 13,000
15,500
R VIKING
85
21,750
34,250
46,500
53,800
62,500 | 12,000
14,500
)
84
20,500
34,250
46,500
50,500 | Y e a 83 19,500 37,500 52,500 55,000 | 20,500 ar s c 82 19,500 37,500 52,500 55,000 | 81
22,500
41,025
64,500 | 24,750
45,625
66,000 | 25,000
44,375 | 25,250 | | ć | ESSNA | 1 | 2 | 7 | 0 | 1 | |---|-------|---|---|---|---|---| | | | | | | | | | Modie 1 | | | | Уеа | ar So | 1 d | | | | |---------|---------|---------|---------|---------|---------|--------|--------|--------|--------| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | 68-72 | 30,000 | 31,500 | 32,750 | 33,000 | 30,250 | 34,750 | 36,375 | 36,625 | 34,500 | | 73-78 | 46,000 | 45,000 | 45,000 | 45,000 | 52,760 | 60,250 | 63,275 | 52,500 | 51,875 | | 79 | 59,000 | 58,000 | 58,000 | 62,000 | 70,000 | 95,000 | 97,000 | | | | 80 | 65,000 | 69,500 | 78,500 | 72,000 | 83,500 | | | | | | 81 | 77,000 | 77,500 | 80,000 | 93,000 | 125,000 | | | | | | 82 | 98,500 | 105,000 | 110,000 | 138,000 | | | | | | | 83 | 120,000 | 127,500 | | | |
 | | | | 84 | 140,000 | 169,965 | | | | | | | | ### CESSNA (172 SKY HAWK) | Mode1 | | | | Yеа | r Sc | 1 d | | | | |----------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|------------------|--------| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 7 9 | 78 | | 68-72
73-78
79 | 13,200
17,000
22,000 | 13,500
17,250
19,500 | 12,625
16,500
20,000 | 12,500
16,000
33,000 | 13,000
21,000
29,500 | 13,000
21,000
29,500 | 13,500
23,800
35,000 | 13,750
28,500 | 13,750 | | 80
81
82 | 24,000
30,000
33,000 | 23,250
29,500
35,000 | 23,500
30,000
37,000 | 35,000
40,000
55,000 | 40,000 | 27,500 | 33,000 | | | | 83
84 | 39,500
49,000 | 45,000
64,940 | 60,285 | 33,000 | | | | | | ### CESSNA (182 SKYLANE) | Model | | | | Yea | r So | 1 d | | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | 68-72 | 22,000 | 20,750 | 20,750 | 19,500 | 19,500 | 19,500 | 21,000 | 21,250 | 28,500 | | 73-78 | 30,000 | 29,500 | 29,250 | 32,125 | 32,125 | 30,625 | 33,250 | 36,000 | | | 79 | 38,500 | 38,500 | 38,000 | 45,000 | 45,000 | 40,000 | 45,000 | | | | 80 | 43,000 | 42,500 | 43,000 | 49,500 | 53,500 | 55,500 | | | | | 81 | 47,000 | 48,000 | 48,000 | 65,800 | 65,800 | | | | | | 82 | 53,000 | 56,000 | 60,000 | 69,000 | | | | | | | 83 | 63,000 | 70,000 | 87,000 | | | | | | | | 84 | 71,500 | 93,625 | | | | | | | | ## CESSNA (185 SKYWAGON) | Model | Year Sold | | | | | | | | | | |-------|-----------|---------|--------|--------|--------|--------|--------|--------|--------|--| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | | 68-72 | 31,000 | 24,000 | 24,000 | 20,500 | 19,000 | 21,500 | 23,750 | 24,250 | 23,125 | | | 73-78 | 40,000 | 35,000 | 34,000 | 30,500 | 32,000 | 36,375 | 41,000 | 41,400 | 34,125 | | | 79 | 48,500 | 48,000 | 47,000 | 42,250 | 45,000 | 50,000 | 56,500 | | | | | 80 | 57,000 | 54,000 | 53,000 | 50,000 | 55,000 | | | | | | | 8] | 65,000 | 60,000 | 60,000 | 60,000 | 67,500 | | | | | | | 82 | 67,000 | 68,000 | 68,000 | 80,000 | | | | | | | | 83 | 76,000 | 80,000 | 94,000 | | | | | | | | | 84 | 87,500 | 100,500 | | | | | | | | | ### CESSNA (180-H SKYWAGON) | Model | | Year Sold | | | | | | | | | | |------------|--------|----------------|--------|--------|--------|--------|--------|--------|--------|--|--| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | | | 68-72 | 24,500 | 28,750 | 24,750 | 23,625 | 19,000 | 20,400 | 21,250 | 21,750 | 20,250 | | | | 73-78 | | | | 30,000 | | | | | | | | | 7 9 | 36,000 | 46, 750 | 38,000 | 38,000 | 40,500 | 45,000 | 54,500 | | | | | | 80 | 39,000 | 51,000 | 42,000 | 44,000 | 49,500 | | | | | | | | 81 | 41,500 | 65,000 | 46,000 | 50,000 | 60,000 | | | | | | | ### CESSNA (STATIONAIR) TO THE RESIDENCE OF THE PROPERTY PROPER | Mode 1 | | Year Sold | | | | | | | | | |--------|-----------------|-----------|--------|--------|--------|--------|--------|--------|----|--| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | | 78 | 45,000 | 44,000 | 44,000 | 45,000 | 48,500 | 50,000 | 63,500 | 63,750 | | | | 79 | 48,500 | 46,750 | 47,500 | 47,800 | 50,500 | 65,000 | 67,500 | | | | | 80 | 57,000 | 51,500 | 52,500 | 62,500 | 62,500 | | | | | | | 81 | 65,000 | 65,000 | 67,500 | 75,000 | 75,000 | | | | | | | 82 | 78 , 500 | 83,000 | 90,000 | 95,000 | | | | | | | | 83 | 97,500 | 105,000 | | | | | | | | | | 84 | 110,000 | 138,065 | | | | | | | | | ### MOONEY (MARK 201) | Model | Year Sold | | | | | | | | | |-------|-----------|---------|--------|--------|--------|----|----|----|----| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | 77 | 44,000 | 42,750 | 43,500 | 45,000 | 45,000 | | | | | | 78 | 48,000 | 47,000 | 48,000 | 50,000 | 50,000 | | | | | | 79 | 52,000 | 52,000 | 52,000 | 55,000 | 55,000 | | | | | | 80 | 56,000 | 58,000 | 59,000 | 65,000 | 65,000 | | | | | | 81 | 61,000 | 63,500 | 69,000 | 75,000 | 85,500 | | | | | | 82 | 70,000 | 72,500 | 79,000 | 10,200 | | | | | | | 83 | 80,000 | 83,000 | | | | | | | | | 84 | 92,500 | 123,795 | | | | | | | | ### MOONEY (MARK 21 RANGER) | Model | Year_Sold | | | | | | | | | |-------|------------------|--------|--------|--------|--------|------------------|--------|--------|--------| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | 67-72 | 23,500 | 23,250 | 22,000 | 20,750 | 19,125 | 15,275 | 21,125 | 18,750 | 18,750 | | | 28,500
31,500 | 28,625 | 28,500 | • | | 26,375
34,500 | - | 35,875 | 31,750 | PIPER (SUPER CUB) | Model | Year Sold | | | | | | | | | | |--|--|--|--|--|--|----------------------------|----------------------------|------------------|------------------|--| | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | | 68-72
73-78
79
80
81
82
83 | 19,000
23,500
29,500
31,000
33,000
35,000
38,700 | 17,625
22,500
27,500
30,000
32,000
35,000 | 16,250
25,250
28,000
30,000
32,000
36,000 | 14,500
20,750
25,250
26,500
29,000 | 15,500
21,875
26,000
30,000
35,000 | 11,500
18,625
26,000 | 13,500
20,750
28,000 | 13,750
20,625 | 13,750
20,500 | | ### PIPER (COMANCHE PA-24-250) | | | | | | _ | | | | | |-------|--------|--------|--------|--------|----|--------|--------|--------|--------| | Model | | | | Year | So | 1 d | | | | | Year | 86 | 85 | 84 | 83 | 82 | 81 | 80 | 79 | 78 | | 67-72 | 34,000 | 34,250 | 34,750 | 36,875 | | 36,000 | 38,250 | 36,500 | 36,500 | Source: Aircraft Bluebook Price Digest, 1978-1986. ### APPENDIX D SINGLE ENGINE PISTON STUDY DATABASE AND CORRELATION MATRIX ### DATABASE | | | Value of | Unit | | | |-------------|------------|------------------------|------------------------|------------------------|------------------------| | | Single | Single
Engine | Value of
Single | Multi- | Turbo- | | | Engine | Piston | Engine | Engine | Prop | | | Piston | Shipments ¹ | Piston | Piston | Piston | | <u>Year</u> | Shipments1 | (000,000's) | Shipments ² | Shipments ³ | Shipments ³ | | 1970 | 5,603 | | | 1,159 | 135 | | 1971 | 5,910 | | | 1,043 | 89 | | 1972 | 7,438 | 139 | 18,723 | 1,548 | 179 | | 1973 | 10,140 | 202 | 19,916 | 2,413 | 247 | | 1974 | 10,884 | 229 | 21,069 | 2,135 | 250 | | 1975 | 10,532 | 254 | 24,117 | 2,116 | 305 | | 1976 | 11,803 | 364 | 30,840 | 2,120 | 359 | | 1977 | 13,167 | 435 | 33,037 | 2,195 | 428 | | 1978 | 13,651 | 486 | 35,602 | 2,634 | 548 | | 1979 | 12,693 | 490 | 38,604 | 2,843 | 639 | | 1980 | 8,283 | 365 | 44,066 | 2,116 | 778 | | 1981 | 6,268 | 315 | 50,255 | 1,542 | 918 | | 1982 | 2,697 | 183 | 67,853 | 678 | 458 | | 1983 | 1,739 | 137 | 78,781 | 417 | 321 | | 1984 | 1,592 | 145 | 91,080 | 374 | 272 | | 1985 | 1,369 | 124 | 90,511 | 193 | 321 | | 1986 | 985 | 8 0 | 81,218 | 138 | 250 | $^{^{\}mathrm{l}}$ Aerospace Facts and Figures 1985-1986. $^{^2\}mathrm{Derived}$ by decoding value of shipments by units shipped. $^{^3 {}m GAMA}$, General Aviation Statistical Handbook, 1985 Edition. | <u>Year</u> | Jet
Engine
Shipments ^l | Total
Units
Shipped ¹ | Total
<u>Billings^l</u> | Average
Price ² | Student
Pilots ^l | General
Aviation
Hours
Flown ³ | |-------------|---|--|--------------------------------------|-------------------------------|--------------------------------|--| | 1970 | 56 | 7,292 | 33,700 | 46,215 | | | | 1971 | 47 | 7,466 | 32,150 | 43,062 | | | | 1972 | 134 | 9,774 | 55,760 | 57,049 | 121,543 | 26.4 | | 1973 | 198 | 13,646 | 82,810 | 60,684 | 131,384 | 28.5 | | 1974 | 202 | 14,166 | 90,940 | 64,196 | 113,997 | 30.7 | | 1975 | 194 | 14,056 | 103,290 | 73,485 | 127,424 | 31.7 | | 1976 | 187 | 15,451 | 122,550 | 79,315 | 129,280 | 33.0 | | 1977 | 227 | 16,904 | 148,810 | 88,032 | 138,816 | 35.3 | | 1978 | 231 | 17,811 | 178,120 | 100,006 | 137,032 | 37.1 | | 1979 | 282 | 17,048 | 216,500 | 126,994 | 139,956 | 39.0 | | 1980 | 326 | 11,877 | 248,620 | 209,329 | 102,301 | 41.6 | | 1981 | 389 | 9,457 | 291,990 | 308 , 755 | 117,962 | 41.1 | | 1982 | 259 | 4,266 | 199,950 | 468,706 | 84,761 | 37.8 | | 1983 | 142 | 2,691 | 146,950 | 546,080 | 94,981 | 36.4 | | 1984 | 171 | 2,438 | 169,810 | 696,514 | 91,395 | 35.9 | | 1985 | 145 | 2,029 | 143,000 | 704,781 | 80,060 | 36.6 | | 1986 | 122 | 1,495 | 126,000 | 842,809 | 88,582 | | $^{^{1}\}text{GAMA}$, General Aviation Statistical Handbook, 1985 Edition. $^{^{2}\}mathrm{Derived}$ by decoding value of shipments by units shipped. $^{^3}$ Federal Aviation Administration, Aviation Forecasts: 1986-1997, 1980-1991 & 1975-1986. | <u>Year</u> | Itinerant
General
Aviation
Operations | Local
General
Aviation
Operations | Total
General
Aviation
Operations ¹ | Housing
Cost
Index ² | Insurance
Cost
Index ² | Annual
Disposable
Income ² | |-------------|--|--|---|---------------------------------------|---|---| | 1970 | | | | | | 695,300 | | 1971 | | | | | | 764,977 | | 1972 | 33.6 | 20.1 | 53.7 | 128.1 | 140.5 | 834,654 | | 1973 | 34.0 | 19.9 | 53.9 | 133.7 | 138.0 | 943,635 | | 1974 | 36.1 | 20.8 | 56.9 | 148.8 | 138.1 | 1,032,853 |
 1975 | 37.6 | 21.4 | 59.0 | 164.5 | 145.9 | 1,137,411 | | 1976 | 39.7 | 22.8 | 62.5 | 174.6 | 187.9 | 1,247,873 | | 1977 | 42.4 | 24.3 | 66.7 | 186.5 | 210.5 | 1,374,288 | | 1978 | 43.6 | 23.6 | 67.2 | 202.8 | 216.6 | 1,545,709 | | 1979 | 45.9 | 24.7 | 70.6 | 227.6 | 228.7 | 1,722,740 | | 1980 | 44.3 | 21.9 | 66.2 | 263.3 | 247.4 | 1,912,276 | | 1981 | 42.0 | 19.5 | 61.5 | 293.5 | 259.0 | 2,119,926 | | 1982 | 36.0 | 14.7 | 50.7 | 314.7 | 275.7 | 2,252,631 | | 1983 | 38.0 | 15.3 | 53.3 | 323.1 | 302.7 | 2,423,679 | | 1984 | 41.0 | 15.8 | 56.8 | 336.5 | 326.3 | 2,662,815 | | 1985 | 41.9 | 16.0 | 57.9 | 349.9 | 359.5 | 2,825,215 | | 1986 | | | | 361.5 | 334.6 | | $^{^{\}rm l}$ Federal Aviation Administration, Aviation Forecasts: 1986-1997, 1980-1991 & 1975-1986. $^{^2}$ Department of Labor, Bureau of Labor Statistics, Components of Consumer Price Index. | | Annual | * | C | Gross | Consumer | Treasury | |------|---------------------|-----------|----------------------|-----------------------|------------|-------------------| | | Per | Aviation | Gross | National | Price | Bill | | | Capita | Gasoline | National | Product | Index | Interest | | Y⇔ar | Income ¹ | $Price^2$ | Product ³ | Deflator ³ | 1967 = 100 | Rate ⁴ | | | | | | | | | | 1970 | 3,390 | 19.24 | 992.7 | 91.5 | 116.3 | 6.46 | | 1971 | 3,689 | 20.53 | 1,077.6 | 96.0 | 121.3 | 4.34 | | 1972 | 3,988 | 20.72 | 1,185.9 | 100.0 | 125.3 | 4.07 | | 1973 | 4,465 | 23.78 | 1,326.4 | 105.8 | 133.1 | 7.04 | | 1974 | 4,841 | 37.53 | 1,434.2 | 115.1 | 147.7 | 7.89 | | 1975 | 5,279 | 41.13 | 1,549.2 | 125.8 | 161.2 | 5.84 | | 1976 | 5,736 | 43.12 | 1,718.0 | 132.3 | 170.5 | 4.99 | | 1977 | 6,254 | 47.52 | 1,918.3 | 140.1 | 181.5 | 5.27 | | 1978 | 6,960 | 51.95 | 2,163.9 | 150.4 | 195.4 | 7.22 | | 1979 | 7,671 | 68.64 | 2,417.8 | 163.4 | 217.4 | 10.04 | | 1980 | 8,415 | 109.03 | 2,631.7 | 178.4 | 246.8 | 11.51 | | 1981 | 9,232 | 131.42 | 2,957.8 | 195.6 | 272.4 | 14.08 | | 1982 | 9,710 | 132.53 | 3,069.3 | 207.4 | 289.1 | 10.69 | | 1983 | 10,345 | 124.58 | 3,304.8 | 215.3 | 298.4 | 8.62 | | 1984 | 11,259 | 123.33 | 3,662.8 | 223.4 | 311.1 | 9.58 | | 1985 | 11,834 | 120.15 | 3,998.1 | 232.9 | 322.2 | 7.49 | | 1986 | | 111.95 | 4,206.5 | 237.4 | 326.9 | | Department of Labor, Bureau of Labor Statistics, Components of Consumer Price Index. (All urban consumers U.S. city average 1967=100.) $^{^2}$ U.S. Department of Energy, Energy Information Administration, Monthly Energy Review $^{^4}$ U.S. Department of the Treasury ³Statistical Abstract | <u>Year</u> | Prime
Interest
Rate ^l | Personal
Consumption
Expenditures ² | Maintenance ² and Overhaul Costs | Hourly ² Fuel Costs | Total ²
Operating
<u>Costs</u> | |-------------|--|--|---|--------------------------------|---| | 1.70 | 7.91 | 618.8 | 1.40 | 4.35 | 5.75 | | 1971 | 5.72 | 672.2 | 1.51 | 4.33 | 5.84 | | 1 +72 | 5.25 | 737.1 | 1.62 | 4.43 | 6.05 | | 1973 | 8.03 | 812.0 | 1.97 | 4.87 | 6.84 | | 17.4 | 10.81 | 888.1 | 2.10 | 6.59 | 8.69 | | 1975 | 7.86 | 976.4 | 2.25 | 7.04 | 9.29 | | 1976 | 6.84 | 1,084.3 | 2.74 | 7.67 | 10.41 | | 1477 | 6.82 | 1,204.4 | 2.99 | 8.96 | 11.95 | | 1978 | 9.06 | 1,403.5 | 3.11 | 10.23 | 13.34 | | 1979 | 12.67 | 1,568.8 | 3.26 | 12.24 | 15.50 | | 1980 | 15.26 | 1,732.6 | 3.48 | 16.15 | 19.63 | | 1981 | 18.87 | 1,915.1 | 3.68 | 18.86 | 22.54 | | 1982 | 14.8€ | 2,050.7 | 4.10 | 19.66 | 23.76 | | 1983 | 10.79 | 2,334.5 | 4.36 | 19.96 | 24.32 | | 1984 | 12.04 | 2,428.2 | 4.53 | 19.76 | 24.29 | | 1985 | 10.48 | 2,600.5 | 4.57 | 19.36 | 23.93 | | 1986 | | 2,760.0 | 4.62 | 18.25 | 22.87 | ¹Statistical Abstract. $^{^2}$ Office of Aviation Policy, Federal Aviation Administration. | Year | Flight Flans
Filed at Flight
Service Stations | Pilot Briefings
at Flight
Service Stations | Aircraft Contacts
at Flight
Service Stations | |------|---|--|--| | 1972 | 6.6 | 13.5 | 10.0 | | 1473 | 7.2 | 14.7 | 9.9 | | 1974 | 7.8 | 15.4 | 9.9 | | 1975 | 8.0 | 16.2 | 10.0 | | 1976 | 8.1 | 16.0 | 9.8 | | 1977 | 8.7 | 16.9 | 10.2 | | 1978 | 9.1 | 18.3 | 10.2 | | 1979 | 9.5 | 18.7 | 10.2 | | 1980 | 9.0 | 18.3 | 9.6 | | 1981 | 8.8 | 17.7 | 9.6 | | 1982 | 8.5 | 17.8 | 9.7 | | 1983 | 8.1 | 16.0 | 8.6 | | 1984 | 8.2 | 15.1 | 8.1 | | 1985 | 8.0 | 14.6 | 7.7 | Prederal Aviation Administration, Aviation Forecasts: 1986-1997, 1980-1991 and 1975-1986. ## CORRELATION MATRIX | Correlations: | SEP | SEPS | UNITS | MULT | TTRBG | JET | |---------------|-----------|----------|-----------------|---------|---------|---------------| | SIT | 1.0000 | .7962** | 8486** | .9634** | .1398 | <i>-22</i> 57 | | SFP\$ | .7962** | 1.0000 | 4301 | .7816** | .5927 | .5544 | | STIMU | 8486** | ~.4301 | 1.0000 | 8594** | .0498 | 1208 | | MULT. | .9634** | .7816** | 8594** | 1.0000 | .2563 | .3595 | | TURBO | .1398 | .5927 | .0498 | .2563 | 1.0000 | .9361** | | JFT | .2257 | .5544 | 1208 | .3595 | .9361** | 1.0000 | | TOTUMITS | .4477** | .8125** | 8501** | .9759** | .1959 | .2846 | | BHLINGS | 1438 | .4187 | .3794 | 0382 | .9302** | .8467** | | AUGPRICE | 9101** | ~.5609 | .9865** | 9130** | 0349 | 1767 | | STUDENTS | .9251** | .7182* | 8159** | .8992** | .1130 | .1810 | | ECURS | 2021 | .4015 | .5225 | 1369 | .8347** | .6894* | | ITIMOPS | .1960 | .6895* | .2675 | .1980 | .6885* | .5000 | | TOCOUR: | .9546** | .8633** | 7536** | .9275** | .2850 | .3063 | | TOTOPS | .6527* | .9173** | 2466 | .6408* | .6000 | .4925 | | HOUSINDX | 7945** | 2857 | .9585** | 7668** | .3152 | .1477 | | INSINDX | 7390* | 2288 | .9661** | 7451* | .2516 | .0439 | | HISPINC | 7779** | -,2775 | .9727** | 7611** | .2710 | .0909 | | PCINC | 7666** | ~.2576 | .9680** | 7484* | .2906 | .1103 | | AV CAS | 7747** | ~.2638 | .8752** | 7132* | .4462 | .3202 | | GNP | 7713** | ~.2719 | ,96 99** | 7554** | .2736 | .0900 | | CNEDFLIR | 7724** | ~.2581 | .9615** | 7530** | .3099 | .1346 | | TRILL | 3651 | .0663 | .4292 | 1950 | .7594** | .7649** | | PRIME | 3854 | .0466 | .4380 | 2316 | .7603** | .7676** | | MOCOSTS | 7017* | 1682 | .9528** | 7036* | .3043 | .1196 | | FUELHR | ~.770()** | 2441 | .9144** | 7228* | .4067 | .2560 | | TOT | 7641** | 2347 | .9239** | 7235* | .3944 | .2383 | | FPLANS | .2210 | .7332* | .2159 | .2465 | .7747** | .6735* | | PBRIEFS | .3218 | .7549** | 0070 | .3875 | .8210** | .7787** | | ACCONT | .8448** | .6373* | 8846** | .8630** | .2096 | .3699 | | N of cases: | 14 | l-tailed | Signif: * | 01 ** - | .001 | | D-7 | Cerrelations: | TOTUNITS | BILLINGS | AVGPRICE | STUDENTS | HOURS | ITINOPS | |----------------|----------|----------|-----------|----------|---------|---------| | SFP | .9977** | 1438 | 9101** | .9251** | 2021 | .1960 | | SEPS | .8125** | .4187 | 5609 | .7182* | .4015 | .6895* | | UNITS | 8501** | .3794 | .9865** | 8159** | .5225 | .2675 | | MULT | .9759** | 0382 | 9130** | .8992** | 1369 | .1980 | | TURBO | .1959 | .9302** | 0349 | .1130 | .8347** | .6885* | | JEC: | .2846 | .8467** | 1767 | .1810 | .6894* | .5000 | | TOTUNITS | 1.0000 | 0923 | 9129** | .9237** | 1620 | .2156 | | BILLINGS | 0923 | 1.0000 | .2941 | 1614 | .9490** | .7130* | | AVGFRICE | 9129** | .2941 | 1.0000 | 8678** | .4185 | .1392 | | STUDENTS | .9237** | 1614 | 8678** | 1.0000 | 2716 | .1291 | | HOURS | 1620 | .9490** | .4185 | 2716 | 1.0000 | .7972** | | ITIMOPS | .2156 | .7130* | .1392 | .1291 | .7972** | 1.0000 | | IOCOPS | .9578** | .0073 | 8328** | .8915** | 0420 | .4035 | | TALIOES | .6671* | .4618 | 3717 | .5758 | .4875 | .8627** | | HOUSINDX | 7791** | .6087 | .9285** | 7804** | .7181* | .3932 | | INSINDX | 7336* | .5406 | .9243** | 7234* | .6817* | .4694 | | DISPINC | 7671** | .5689 | .94]4** | 7642** | .6943* | .4254 | | PCINC | 7547** | .5864 | .9338** | 7544** | .7106* | .4404 | | AVGAS | 7468* | .7087* | .8506** | 7675** | .7674** | .3500 | | GNP | 7609** | .5668 | .9394** | 7568** | .6919* | .4365 | | GNPDFIATR | 7587** | .6042 | .9263** | 7604** | .7241* | .4225 | | TBILI, | 3100 | .8723** | .4060 | 3741 | .7843** | .3996 | | PRIME | 3314 | .8725** | .4182 | 4230 | .7929** | .3883 | | MOCOSTS | 6921* | .6027 | .8987** | 6990* | .7429* | .4808 | | FUFILIR | 7475* | .6845* | .8808** | 7567** | .7679** | .3929 | | IOI. | 7433* | .6763* | .8873** | 7522** | .7680** | .4069 | | FPLANS | .2507 | .8184** | .0788 | .1224 | .8775** | .8741** | | PBRIFFS | .3618 | .7931** | 1338 | .2202 | .7908** | .6835* | | ACCOMT' | .8571** | 0658 | 9206** | .8111** | 2120 | 0777 | | N of cases. | 1 4 | 1-+- 100 | Ciente. + | 01 44 | 001 | | N of cases: 14 1-talled Signif: * - .01 ** - .001 | Correlations: | LOCOPS | TOPOPS | HOUSINDX | INSINDX | DISPINC | PC] NC | |---------------|---------|----------|------------------|----------|---------|---------| | SEP | .9546** | .6527* | 7945** | 7390* | 7770** | 7666 | | SEP\$ | .8633** | .9173** | 2857 | 2288 | 7779** | 7666** | | UNIT'\$ | 7536** | 2466 | .9585** | .9661** | 2775 | 2576 | | MULT | .9275** | .6408* | 7668** | 7451* | .9727** | .9680** | | TURRO | .2850 | .6000 | .3152 | .2516 | 7611** | ~.7484* | | JHI! | .3063 | .4925 | .1477 | | .2710 | .2906 | | TOTUNITS | .9578** | .6671* | 7791** | .0439 | .0909 | .1103 | | BIILINGS | .0073 | .4618 | .6087 | 7336* | 7671** | 7547** | | AVGPRICE | 8328** | 3717 | .9285** | .5406 | .5689 | .5864 | | STUDENAS | .8915** | •5758 | 7804** | .9243** | .9414** | .9338** | | HOURS | 0420 | .4875 | 7804**
.7181* | 7234* | 7642** | 7544** | | ITINOPS | .4035 | .8627** | .3932 | .6817* | .6943* | .7106* | | LOCOPS | 1.0000 | .8105** | 6747* | .4694 | .4254 | .4404 | | TOTOPS | .8105** | 1.0000 | 1216 | 5985 | 6536* | 6409* | | HOUS INDX | 6747* | 1216 | 1.0000 | 0316 | 0893 | 0728 | | INSINDX | 5985 | 0316 | .9726** |
.9726** | .9934** | .9942** | | DISPINC | 6536* | 0893 | .9934** | 1.0000 | .9877** | .9870** | | PCINC | 6409* | 0728 | .9942** | .9877** | 1.0000 | .9997** | | AVGAS | 6610* | 1412 | | .9870** | .9997** | 1.0000 | | GNP | 6432* | 0764 | .9694** | .8966** | .9380** | .9416** | | GNPDFLTR | 6516* | 0903 | .9898** | .9897** | .9992** | .9986** | | TBIII. | 2825 | .1041 | .9985** | .9794** | .9965** | .9975** | | PRIME | 3016 | .0854 | .6327* | .4988 | .5829 | .5948 | | MOCOSTS | 5851 | 0173 | .6483* | .5096 | .5939 | .6055 | | FUELHR | 6525* | | .9804** | .9814** | .9845** | •9869** | | JAN. | 6462* | 1089 | .9888** | •9371** | .9681** | .9713** | | FPLANS | .3359 | 0967 | .9922** | .9476** | .9748** | .9779** | | PBRIEFS | | .7459* | .3982 | .3923 | .3916 | .4121 | | ACCONT | .3842 | .6516* | .2207 | .1632 | .1814 | .2043 | | DOWNI | .7565** | .3708 | 7722** | 8077** | 8106** | 7978** | | N of cases: | 14 | l-tailed | Signif: * - | .01 ** - | .001 | | | iem laticus: | ANGER | $(\mathbb{R}_{2})^{\pm}$ | GNPDFIAR | 5.141.1 | PRIME | MOCOSTS | |--------------------|---------------|--------------------------|------------------|---------|---------|---------| | 811 | 7747** | 7713** | 7724** | 36°,1 | 3854 | 7017* | | SL_1S | 2638 | 2710 | 2581 | .0663 | .0466 | 1682 | | 1821.8 | .8752** | .9699** | .9615** | .4292 | .4380 | .9526** | | A of the | 7132* | 7554** | 7530** | 1950 | 2316 | 7036* | | .1 HBC | .4462 | .2736 | .3099 | .7594** | .7603** | .3043 | | T. F. | .3202 | .0900 | .1346 | .7649** | .7676** | .1196 | | MAT NINE | 7468* | 7609* * | 7587** | 3100 | 3314 | 6921* | | BILLINGS | .7087* | .5668 | .6042 | .8723** | .8725** | .6027 | | A'GP'CI | .8506** | .4394** | .9263** | .4060 | .4182 | .8987** | | ETIDEN S | 7675** | 7568** | 7604** | 3741 | 4230 | 6990* | | HC RS | .7674** | .6919* | .7241* | .7843** | .7929** | .7429* | | 1111045 | .3500 | . 4365 | . 4225 | .3996 | .3883 | .4808 | | DATE: | 6610* | 6432* | 6516* | 2825 | 3616 | 5851 | | J. C. C. 2. 3.3 | 1412 | 0764 | 0903 | .1041 | .0854 | 0173 | | FRESIME | .9694** | .9898** | .9985** | .6327* | .6483* | .9804** | | 008000 | .8966** | .9897** | .9744** | .4988 | .5096 | .9814** | | ! REFINC | .9380** | .9992** | .9965** | .5829 | .5939 | .9845** | | ECTAC. | .9416** | .9986** | .99 7 5** | .5948 | .6055 | .9864** | | RAME | 1.0000 | .9301** | .9580** | .7625** | .7829** | .9256** | | 14.11 | .9301** | 1.0000 | .9935** | .5770 | .5883 | .9806** | | CMFIFILIE | .4580** | .9935** | 1.0000 | .6130* | .6277* | .9877** | | | .7625** | .5770 | .6130* | 1.0000 | .9894** | .5658 | | I F IMF | .7829** | .5883 | .6277* | .9894** | 1.0000 | .5744 | | 24 CA 400 F | .4256** | .9806** | .9877** | .5658 | .5744 | 1.0000 | | FIELER | .9922** | .9615** | .9827** | .7180* | .7318* | .9614** | | (.t. f. | .9876** | .9686** | .9879** | .7003* | .7134* | .9712** | | FFLANS | . 4206 | .3898 | .4210 | .5673 | .5624 | .4839 | | EBRIEFS | .3094 | .1732 | .2311 | .5725 | .5695 | .2797 | | ACCOMP | 6609 * | 8148** | 7 739** | 1996 | 2074 | 7420* | | % of cases: | 14 | l-ta led | Signif: * | 01 ** - | .001 | | | demolations: | FUELLE | ,I.(),I | PFLANS | PBPTEFS | ACCOMT | |---|---------|----------|-----------|---------|---------| | SEP | 7700** | 7641** | .2210 | .3218 | .8446** | | SETS | 2441 | 2347 | .7332* | .7549** | .6373* | | INITS | .0144** | .9239** | .2159 | 0070 | 8846** | | M 1/1 | 7228* | 7235* | .2465 | .3875 | .8630** | | T. RRC | .4067 | .3944 | .7747** | .8210** | .2096 | | . P.1 | .2560 | .2383 | ·0735* | .7787** | .3699 | | TOTUNITS | 7475* | 7433* | .2507 | .3618 | .8571** | | B114NGS | .6845* | .6763* | .8184** | .7931** | 0658 | | AUGIRICE | .8808** | .8873** | .0788 | 1338 | 9206** | | SULPRUS | 7567** | 7522** | .1224 | .2202 | .8111** | | HCURS | .7679** | .7680** | .8775** | .7908** | 2120 | | MINGS | .3929 | .4069 | .8741** | .6835* | 0777 | | ICCOPS | 6525* | 6462* | .3359 | .3842 | .7565** | | TOTOPS | 1089 | 0967 | .7459* | .6516* | .3708 | | HOUSINDX | .9888** | .9922** | .3982 | .2207 | 7722** | | INSI N DX | .4371** | .9476** | .3923 | .1632 | 8077** | | DISPINC | .9681** | .9748** | .3916 | .1814 | 8106** | | PCINC | .9713** | .9779** | .4121 | .2043 | 7978** | | AVGAS | .9922** | .9876** | .4206 | .3094 | 6609* | | $(\mathbf{A}\!\!\setminus\!\!\mathbf{P})$ | .9615** | .9686** | .3898 | .1732 | 8148** | | GMFDFIFF | .9827** | .9879** | .4210 | .2311 | 7739** | | CBILL. | .7180* | .7003* | .5673 | .5725 | 1996 | | FFJMF | .7318* | .7134* | .5624 | .5695 | 2074 | | MCCOSTS | .9614** | .9712** | .4839 | .27117 | 7420* | | FUELHE | 1.0000 | .9993** | .4431 | .3032 | 6957* | | 1. 1. 1. | .9993** | 1.0000 | .4508 | .3013 | 7053* | | FFLANS | .4431 | .4508 | 1.0000 | .9270** | .1275 | | FER. FFS | .3032 | .3013 | .9270** | 1.0000 | .3883 | | ACCONT | 6957* | 7053* | .1275 | .3883 | 1.0000 | | l Ci cases: | 14 | l-tailed | Signif: * | 01 ** - | .001 | iLMD